

11-12/2005

Schweizerische Schachzeitung Revue Suisse des Echecs Rivista Scacchistica Svizzera

GM Lucas Brunner, GM Florian Jenni, FM Jörg Grünenwald, Captain Christian Issler, GM Viktor Kortschnoi, GM Christian Gabriel (hinten), FM Norbert Friedrich, IM Werner Hug und GM Lothar Vogt (vorne) feiern den 21. Meistertitel für die SG Zürich.
(Foto: Markus Angst)

**SMM: 21. Titel für SG Zürich – Olivier Moor wird IM
GM Florian Jenni gewinnt Winterthurer Schachwoche
GM Joe Gallagher zweiter Schweizer Internetmeister**

Inhalt Sommaire Sommario

2	Editorial
4	Schweizerische Mannschaftsmeisterschaft
8	Internetmeisterschaft
9	Winterthurer Schachwoche
12	Open Luzern
14	Jungmeisterturnier Zug
16	Engiadina-Open Zuoz
17	FIDE-WM/Birsecker Turniere
18	U10/U18-WM Belfort
20	Neue FIDE-Regeln
22	Fernschach
24	Problemschach
26	Studien
27	Ticino
28	U12/U14-Meisterschaft
29	Termine/Agenda 2006
30	Resultate / Résultats / Risultati
36	Termine/Agenda
37	Turniere/Tournois

Schweizerischer Schachbund Fédération Suisses des Echecs Federazione Scacchistica Svizzera

Zentralpräsident:

Dr. Philipp Hänggi
Leberngasse 19
4600 Olten
Telefon P 062 213 98 97
Fax P 062 213 98 95
praesident@schachbund.ch

Geschäftsführer:

André Lombard
Postfach 7120
3001 Bern
Telefon 031 534 72 18
(Mo 14–20 Uhr, Fr 8–14 Uhr)
geschaeftsstelle@schachbund.ch

Editorial

Vor vier Jahren wurde ich zum SSB-Zentralpräsidenten gewählt und somit mit der Verbandsführung beauftragt. Führen heisst aber nicht verwalten – auch wenn das leider nur allzu oft der Fall ist. Daher vertrete ich vehement die Ansicht, dass man zur erfolgreichen Leitung einer Organisation von Visionen geführt und nicht von Problemen getrieben werden soll. Das heisst: es braucht klare Ziele. Das schlichte Abtragen von Pendenzen, die Erledigung des Tagesgeschäfts und der damit auftretenden Probleme genügt nicht.

Da ich meine Wahl im Jahr 2001 als eigentliche Ticketwahl verstand, war es auch notwendig, bereits im Vorfeld die strategischen Ziele innerhalb des Teams zu besprechen und abzustimmen. Dies hatte nach der Wahl den unschätzbaren Vorteil, dass das Programm bereits bekannt war und jedes Ressort umgehend mit der Arbeit beginnen konnte.

Vier Jahre später haben wir einige Ziele erreicht – zum Beispiel die Errichtung einer Geschäftsstelle und die Konsolidierung der Leistungserweiterungen. Andere Ziele haben wir nicht oder nur teilweise erreicht. Zum Beispiel das Finden eines Sponsors oder die Stärkung der Mitgliederbasis.

Mit dem Beginn meiner dritten und letzten Amtsperiode ist nun nochmals die Zeit gekommen, die Vision, Ziele und Auf-

gaben des SSB neu zu überdenken. Der ZV hat sich daher zu einer Klausur zurückgezogen und die strategischen Ziele des Verbandes für die nächsten drei bis fünf Jahre festgelegt. Unsere Vision lautet:

Der SSB ist für seine Mitglieder und Partner ein attraktiver Sportverband. Er zeichnet sich in allen Bereichen durch professionelles Vorgehen aus.

Die teamorientierte Arbeit aller Führungspersonen und -organe basiert auf einer transparenten Kommunikation und äussert sich in attraktiven Turnieren, den sportlichen Erfolgen seiner Kader und in steigenden Mitgliederzahlen.

Unsere Ziele auf Stufe Präsidium lauten:

► Der SSB betreibt eine vorausschauende Personalpolitik. Diese sichert die Kontinuität in quantitativer und qualitativer Hinsicht und trägt der angemessenen Vertretung von Minderheiten Rechnung.

► Der SSB verfügt über eine klare und funktionelle Verbandsstruktur. Die Aufgaben und Kompetenzen von Führungspersonen sind durch Stellenbeschreibungen, jene von Organen durch Funktionsbeschreibungen definiert.

► Der SSB arbeitet zielgerichtet auf eine höhere Einstufung bei Swiss Olympic hin.

► Ein Teil der Verbandseinnahmen wird über Sponsoring generiert.

Diese Ziele erscheinen naturgemäss etwas allgemein, die Ziele der Ressorts sind jedoch eine Stufe konkreter (und werden zu einer späteren Zeit publiziert). Wirklich ans Eingemachte geht es aber nächstes Jahr mit der Festlegung und Umsetzung der Massnahmen. Dies geschieht zusammen mit den Ressorts und den betroffenen Funktionären.

*Philipp Hänggi,
SSB-Zentralpräsident*

Il y a quatre ans, je fus élu président central de la FSE par conséquent chargé de diriger la fédération. Diriger ne veut pas dire administrer – même si c'est malheureusement trop souvent le cas. Je suis un fervent adepte du principe selon lequel, pour bien diriger une organisation, il faut être poussé par des visions et non pas par des problèmes. C'est-à-dire: il faut se fixer des buts clairs. Il ne suffit pas de simplement traiter les points en suspens, d'effectuer le travail ordinaire et de régler les problèmes au fur à mesure qu'ils se présentent.

Mon élection, en 2001, était – comme je l'ai compris – l'élection d'un ticket. Durant la campagne déjà, il fut donc nécessaire de discuter et d'accorder les objectifs stratégiques au sein de l'équipe. Après l'élection, ce fait s'avéra d'un avantage inestimable, car le programme était déjà connu et chaque département a pu se mettre au travail sans tarder.

Quatre ans plus tard, nous avons réalisé quelques-uns de nos objectifs – par exemple, la création d'un secrétariat permanent et l'amélioration durable des prestations. D'autres buts ne sont pas ou que partiellement atteints. Par exemple la recherche d'un sponsor ou la consolidation de notre base de membres.

Au début de mon troisième et dernier mandat, il est maintenant grand temps de revoir la vision objectives et tâches de la FSE. Le CC s'est retiré et a médité à huis clos sur les buts stratégiques de la fédération des trois à cinq prochaines années. Voici le résultat:

La FSE est une association sportive attrayante pour ses membres et ses partenaires. Elle se distingue dans tous les domaines par son professionnalisme.

Le travail, orienté sur l'esprit d'équipe de tous les organes et personnes dirigeantes, se base sur une communication transparente et s'exprime par des tournois attrayants, le succès sportif de ses cadres et un nombre de membres croissant.

Nos objectifs au niveau de la présidence sont les suivants:

► La FSE pratique une politique du personnel prévoyante. Ceci assure la continuité tant au niveau de la quantité que de la qualité et tient compte de la représentation adéquate des minorités.

► La structure de la FSE est claire et fonctionnelle. Les tâches et les compétences des personnes dirigeantes sont fixées par des cahiers de charge, celles des organes par des descriptifs de fonction.

► La FSE travaille assidûment à une meilleure classification par Swiss Olympic.

► Une partie des recettes de la fédération est générée par le sponsoring.

Par nature, ces objectifs paraissent quelque peu généraux. A l'échelon des départements par contre, ils sont un cran plus concrets (et seront publiés ultérieurement). L'année prochaine, en fixant les mesures à prendre et leur réalisation, le tout deviendra vraiment tangible. Ces mesures seront fixées en coopération avec les départements et les fonctionnaires concernés.

*Philipp Hänggi,
Président de la FSE*

Quattro anni fa sono stato scelto quale presidente della FSS e con ciò incaricato della sua conduzione. Dirigere non significa amministrare anche se purtroppo è spesso così. Ciò nonostante ho rappresentato con veemenza un'attitudine alla conduzione di un'organizzazione sorretta da visioni e non condizionata da problemi. Abbisognano cioè chiari traguardi. La piatta sopportazione di pendenze e lo svolgimento del lavoro quotidiano non bastano.

Siccome la mia elezione nel 2001 era da considerare una scelta di ticket, era anche necessario che le mete strategiche fossero anticipatamente condivise a livello di team. Dopo l'elezione ciò ha avuto l'inestimabile vantaggio di avere un programma già noto e di permettere a ogni divisione di avviare subito il lavoro.

Quattro anni più tardi abbiamo raggiunto alcuni traguardi, per esempio la costituzione di un segretario permanente e il consolidamento dell'ampliamento delle prestazioni. Altri traguardi non sono ancora stati raggiunti o lo sono stati solo parzialmente. Per esempio l'acquisizione di uno sponsor o l'aumento dei membri.

Con l'inizio del mio terzo e ultimo mandato è giunto il tempo di riflettere nuovamente su visioni, traguardi e compiti della FSS. Il CC si è perciò ritirato in clausura per determinare le mete strategiche per i prossimi tre fino a cinque anni. E' nostra visione:

La FSS è per i propri membri e partners un'associazione sportiva attrattiva. Si comporta in ogni ambito in modo professionale. Il lavoro in team di tutti le persone e organi dirigenti si basa su una comunicazione trasparente e si esprime attraverso tornei attrattivi, successi sportivi dei quadri e aumento dei membri.

I nostri traguardi a livello di presidio sono:

► La FSS conduce una politica personale d'avanguardia. Ciò assicura continuità sia dal punto di vista quantitativo che qualitativo e considerazione per un'adeguata rappresentanza delle minoranze.

► La FSS dispone di una chiara e funzionale struttura associativa. I compiti e le competenze dei dirigenti sono descritti nei capitoli d'onere definiti dagli organi competenti.

► La FSS opera in modo mirato per una più alta considerazione da parte di Swiss Olympic.

► Una parte delle entrate viene generata dallo sponsoring.

Tali mete possono sembrare parzialmente generiche, mentre quelle delle divisioni sono un gradino più concrete (e saranno rese pubbliche più tardi). Di certo è che il prossimo anno si mirerà alla conferma e al consolidamento di dette misure, d'intesa con le divisioni e i funzionari coinvolti.

*Philipp Hänggi,
presidente FSS*

Zürich mit dem Punktemaximum – Reichenstein Vizemeister – Sorab steigt ab – O. Moor wird IM

Die Schachgesellschaft Zürich ist zum 21. Mal Schweizer Mannschaftsmeister. An der Nationalliga-A-Doppelschlussrunde in Lugano gewannen die Zürcher sowohl gegen Titelverteidiger Biel (5½:2½) als auch gegen Sorab Basel (6:2) und holten den Titel wie Biel im Vorjahr mit dem Punktemaximum.

Nach der unerwarteten Niederlage gegen Riehen in der 6. Runde hätte Biel in der vorletzten Runde gegen Zürich gewinnen müssen, um noch eine Chance auf die Titelverteidigung zu haben. Doch die Zürcher liessen nichts anbrennen und setzten ihrer erfolgreichen Saison mit einem hohen Sieg die Krone auf. Überlegend im Team des Rekordmeisters spielten die drei Grossmeister Lucas Brunner (7½ Punkte aus 9 Partien), Christian Gabriel (7 aus 9) und Florian Jenni (6½ aus 9). Zudem trat der Vorjahresdritte in dieser Saison lediglich zweimal ohne GM Viktor Kortchnoi an. Der ehemalige Vizemeister holte zwar «nur» 4 Punkte aus sieben Partien (2004: 4½ aus 5). «Doch allein seine Anwesenheit», so Captain Christian Issler, «verleiht unserem ohnehin

schon ausgeglichenen Team noch zusätzliche Motivation.»

Nach dem 4:4-Unentschieden in der Schlussrunde gegen Reichenstein fiel Biel wegen eines einzigen Einzelpunkts gar noch auf den 3. Platz zurück, während Reichenstein wie im Vorjahr Vizemeister wurde. Damit standen die drei gleichen Mannschaften auf dem Podest wie 2004 – mit vertauschten Plätzen 1 und 3. Hinter den drei Topteams sorgte Riehen mit Rang 4 für das beste Resultat in seiner Vereinsgeschichte.

Neben dem bereits zuvor als Absteiger feststehenden Lugano – das mit lediglich 7½ Einzelpunkten aus neun Begegnungen sportlich die traurigste Vorstellung in der NLA seit vielen Jahren bot – steigt auch Sorab in die Nationalliga B ab. Die 2001 aufgestiegenen Basler waren 2002 Vizemeister, 2003 Dritte und im vergangenen Jahr immerhin noch auf Rang 5. Heuer kamen sie jedoch nie auf Touren, gewannen einzig gegen Lugano und verloren – abgesehen von einem Unentschieden in der 8. Runde gegen Mendrisio – alle anderen Partien. Das vor der Schlussrun-

de noch mit Sorab punktgleiche Luzern hingegen zog mit dem 7½:½-Sieg gegen Lugano den Kopf wieder mal im allerletzten Moment aus der Schlinge.

Neben der Zürich ist FM Olivier Moor der zweite grosse Gewinner der diesjährigen NLA-Meisterschaft. Vier Tage nach seinem 29. Geburtstag holte der für Wollishofen spielende Zuger mit 5 Punkten aus neun Runden seine dritte IM-Norm. Vier Jahre nach seinem Zwillingsbruder Roger wird damit auch Olivier Moor vom Weltschachbund FIDE den Titel eines Internationalen Meisters verliehen bekommen. Mit dem in Frankreich lebenden 27-jährigen Bulgaren Tervel Serafimow (Sorab/4½ aus 9) holte ein zweiter Spieler eine IM-Norm – notabene die zweite hintereinander in der SMM.

Pechvogel der Saison war IM Richard Forster. Der 31-jährige Winterthurer war mit 5 Punkten aus acht Partien auf Kurs für eine GM-Norm. Weil Lugano gegen Winterthur in der 6. Runde forfait gab, verpasste er dieses Ziel jedoch. Hätte Forster gegen Lugano einen Gegner mit 2300 ELO gehabt und die Partie gewonnen, hätte es eine GM-Norm gegeben. Ein weiterer bitterer Nachgeschmack des zweiten NLA-Gastspiels von Lugano, das sich aus der SMM zurückzieht.

Erfolgreichster Punktesammler der Saison war der für Reichenstein spielende, erst vor kurzem zum Internationalen Meister gekürte Jean-Noël Riff. Der 24-jährige Franzose gab nur gegen die beiden IM Ralf Hess (Zürich) und Charles Partos (Sorab) ein Remis ab und kam auf 8 Punkte aus 9 Runden. Hinter Riff landeten die beiden Zürcher Grossmeister Lucas Brunner und Chris-

Trubschachens grosser Tag

ma. Das hat es in der SMM noch nie gegeben: Im selben Saal fanden gleich vier Aufstiegsspiele statt. So geschehen am 22. Oktober in Trubschachen.

Mit vier Mannschaften war Trubschachen in die SMM 2005 gestartet, alle vier wurden Gruppensieger und konnten damit das Aufstiegsspiel zu Hause austragen.

Neben dem erstmaligen Aufstieg ihres Fanionteams in die Nationalliga B hatten die Emmentaler noch zweimal Grund zum Feiern. Trubschachen II stieg von der 3. in die 2. Liga, Trubschachen III von der 4. in die 3. Liga auf. Zum vollkommenen Glück fehlte nur noch der Sieg der vierten Mannschaft. Die Schülerequipe verlor jedoch 1:5.

Schweizerische Mannschaftsmeisterschaft

tian Gabriel auf den Ehrenplätzen der inoffiziellen Einzelwertung.

Von der Nationalliga B in die 1. Liga steigen Bern, Tribtschen, Fribourg und Reichenstein II ab. In der NLB-Ostgruppe, in der Schlusslicht Tribtschen bereits als Absteiger feststand, gab es auf den beiden letzten Rängen nach der 9. Runde keine Veränderungen mehr. Denn der Vorletzte Bern verlor gegen Gruppensieger Winterthur II (allerdings knapp) $3\frac{1}{2}:4\frac{1}{2}$. Interessantes Detail I: Bern, das nach einigen Turbulenzen im Verein Ende 2004 mit einer neuen, jungen Mannschaft in die diesjährige Saison stieg, wurde direkt von der Nationalliga A in die 1. Liga durchgereicht.

In der Westgruppe rettete sich Echiquier Bruntrutain Porrentruy dank eines 5:3-Siegs gegen Sion in extremis – und zwar auf Kosten von Fribourg, das gegen Leader Joueur Lausanne $2\frac{1}{2}:5\frac{1}{2}$ verlor und nur wegen der schlechteren Einzelpunkte gegenüber Sion absteigen muss. Interessantes Detail II: Der zweite Absteiger, Reichenstein II, war vor Jahresfrist noch Gruppensieger, kam heuer aber nicht über den letzten Platz hinaus. Interessantes Detail III: Mit den beiden Zürcher Klubs Nimzowitsch und Srbija sowie Biel II und Porrentruy schafften

Der für Reichenstein spielende französische IM Jean-Noël Riff (24) war mit 8 Punkten aus neun Partien erfolgreichster NLA-Spieler. (Foto: Markus Angst)

nach der Aufstockung der Nationalliga B von 16 auf 20 Teams alle vier vor Jahresfrist aufgestiegenen Teams den Klassenerhalt.

Bodan Kreuzlingen (hinter dem nicht aufstiegsberechtigten Winterthur II auf Rang 2 der Ostgruppe) und Joueur Lausanne (mit dem Punktemaximum in der Westgruppe) standen schon vor der letzten Runde als Aufsteiger in die Nationalliga A fest.

Von der 1. Liga in die NLB steigen Trubschachen, Echallens (beide zum ersten Mal), Wollishofen II (Rückkehr nach zwei Jahren), Schwarz-Weiss Bern (Rückkehr nach vier Jahren) und Nimzowitsch II (Rückkehr nach 15 Jahren) auf. Den klarsten Sieg feierte in den fünf Aufstiegsspielen 1. Liga/NLB Schwarz-Weiss ($6\frac{1}{2}:1\frac{1}{2}$ im Berner Derby gegen Thun). Auch Trubschachens erstmaliger Aufstieg in die zweitoberste Spielklasse basierte auf einem deutlichen Erfolg ($5\frac{1}{2}:2\frac{1}{2}$ gegen St. Gallen II). Die beiden anderen Partien hingegen waren wesentlich umstrittener. Wollishofen II gewann das Zürcher Stadtduell gegen Nimzowitsch II $4\frac{1}{2}:3\frac{1}{2}$. Und Echallens brauchte nach einem 4:4-Unentschieden gegen Solothurn die Brettwertung, die dank den Siegen an den beiden ersten Brettern jedoch klar zugunsten der Waadtländer sprach. Solothurn verlor eine

Woche später auch das zusätzliche Aufstiegsspiel gegen Nimzowitsch II knapp mit $3\frac{1}{2}:4\frac{1}{2}$. Matchwinner für Nimzowitsch II war der 61-jährige Routinier Josef Germann, der am zweiten Brett mit Schwarz den 219 mehr aufweisenden früheren Coupe-Suisse-Sieger FM Bruno Schwägli bezwang.

Den Aufstieg in die 1. Liga schafften Frauenfeld ($3\frac{1}{2}:2\frac{1}{2}$ gegen Glattbrugg), Rheintal ($4\frac{1}{2}:1\frac{1}{2}$ gegen Wettswil), Lenzburg II ($4:2$ gegen Lodrino $4:2$), Baden II ($3\frac{1}{2}:2\frac{1}{2}$ gegen Luzern II), Olten ($3:3/11:10$ gegen Schwarz-Weiss Bern II), Vevey ($5:1$ gegen La Chaux-de-Fonds), Genf II ($3\frac{1}{2}:2\frac{1}{2}$ gegen Val-de-Ruz), Bois-Gentil Genf IV (direkter Aufstieg, da alle potenziellen Gegner aus der benachbarten Gruppe auf das Aufstiegsspiel verzichteten) sowie am grünen Tisch Schwarz-Weiss Bern II (knappster Verlierer).

Markus Angst

6. Bâloise Bank SoBa Rapid-Open des SK Grenchen

Sonntag, 15. Jan. 2006, 9.15 Uhr
Restaurant «Parktheater», Grenchen
7 Runden à 25 Minuten

Einsatz: Fr. 25.– (U18 Fr. 10.–)

Preise: 300, 200, 100, 80, 60
Franken, bester Spieler bis 1800 ELO,
beste Dame, bester Junior, bester
Nichtführungslistenspieler je 100
Franken

Anmeldung:

Helmut Löffler, Tel. 032 682 13 36,
E-Mail: helmut.loeffler@bluewin.ch
Internet: www.skgrenchen

Die Meister der letzten 10 Jahre

1995 Allschwil
1996 Genf
1997 Biel
1998 Bern
1999 Zürich
2000 Biel
2001 Biel
2002 Zürich
2003 Zürich
2004 Biel
2005 Zürich

Titel seit 1951

Zürich: 21
Allschwil: 8
Biel: 7
Nimzowitsch Zürich: 6
Bern (Zytglogge): 3
Birseck: 3
Basel: 2
Genf: 2
Winterthur: 2
Luzern: 1

Le Joueur Lausanne en Ligue nationale A

gb. Pour la première fois depuis bien des décades une équipe vaudoise disputera le championnat Suisse par équipes en Ligue nationale A. Un exploit que réalise la forte équipe du Joueur Lausanne et son coach, Paul Ouwehand. Après s'être incliné à deux reprises contre des équipes tessinoises lors des matches de barrage précédents, les Lausannois accèdent enfin en LNA en 2006.

«RSE»: *Quels sont les moments marquants qui ont précédé cette ascension en LNA?*

Paul Ouwehand (coach du Joueur Lausanne): Durant cette saison, ce sont surtout les équipes adverses qui nous ont facilité la tâche en perdant des points précieux en cours de route. Ils se sont mis la pression tout seuls!

«RSE»: *Une appréciation sur l'équipe, les meilleurs butteurs.*

Paul Ouwehand: L'équipe a été très homogène. Charles Lamoureux a eu un début de saison difficile mais termine avec 3 sur 3. Le seul qui a marqué toute la saison est Jean-Robert Vesin avec 5½ sur 6!

«RSE»: *L'objectif en LNA, des renforts sont-ils prévus?*

Paul Ouwehand: Nous aimerions bien que des joueurs de l'arc lémanique nous rejoignent... Il nous faudrait deux joueurs avec un ELO de 2230 ou plus pour compléter notre cadre. Qu'on se le dise! L'avis est lancé... Nous avons constaté qu'en LNA, les équipes qui performent tourment de dix à onze joueurs au maximum. Se maintenir dans la ligue la plus élevée est bien entendu un objectif. L'autre objectif est que l'on parle plus de notre sport dans la région lausannoise. L'idéal serait que les matchs «at home» puissent être commentés

pour les spectateurs... Et donc que nos matches soient un événement signalé dans les moments sportifs! Pour réussir ces objectifs, nous organisons un repas de fête (pour la promotion) et de soutien, qui aura lieu le vendredi 25 novembre (renseignements et inscriptions: info@proasset.ch).

«RSE»: *Votre appréciation sur les échecs en Romandie et à Lausanne en particulier.*

Paul Ouwehand: Le niveau des échecs dans notre région augmente, mais très lentement. L'écllosion des juniors prendra encore du temps. Nous espérons que l'équipe d'Echallens rejoindra la LNB, et s'ils le désirent, nous pourrions imaginer de jouer nos matches ensemble dans le même endroit. La Fédération suisse favorise ce genre de manifestation.

«RSE»: *Quel est le rôle du coach à ce niveau, tes souhaits?*

Paul Ouwehand: Avec une équipe forte, coacher n'est pas la tâche la plus difficile. Ce qui importe est que l'ambiance dans l'équipe soit excellente. C'est surtout ce dernier point qui peut amener un plus au niveau des résultats.

Interview: Georges Bertola

Voici une partie extraite de la dernière ronde du match Genève – Joueur Lausanne jouée au 2ème échiquier.

FM Alexandre Vuilleumier (GE) – GM Antony Kosten (Joueur)
Partie des 4 cavaliers (C48)

1. e4 e5 2. ♖f3 ♗c6 3. ♗c3 ♖f6 4. ♗b5 ♗d6!?

Un coup surprenant, d'apparence anti-positionnel, qui n'est même pas mentionné dans la dernière édition de l'Encyclopédie.

5. a4!?

D'autres possibilités:

1) 5. d3 a6 6. ♗a4 b5 7. ♗b3 ♗a5 (Mortensen – Kosten, Izmir 2004) permet d'obtenir la paire de fous pour les noirs.

2) 5. 0-0 0-0 et ici:

a) 6. d4?! ♗xd4 7. ♗xd4 exd4 8. ♗d4 (Zschiedrich – Kosten, Montpellier 2005) et ici Kosten recommande 8. ... ♗e8! avec l'idée ... ♗e5 ... ♗xc3.

b) 6. d3 h6 7. ♗e2 ♗e8 8. ♗g3 a6 9. ♗xc6 dxc6 10. b3 (Gallagher – Cooper, Angleterre 2001) ... c5 11. ♗b2 b6 12. ♗c2 ♗d7! 13. ♗d2 ♗f8 14. ♗c4 ♗e6 avec des chances égales selon Pinski.

3) 5. g4 (! Pinski) certainement la proposition la plus étonnante aux complications obscures comme par exemple cette variante matérialiste 5. ... ♗xg4 6. ♗g1 h5 7. h3 ♗xf2 8. ♗xf2 ♗c5 9. d4 ♗xd4 10. ♗c3 avec avantage blanc selon Pinski.

5. ... 0-0 6. 0-0 ♗d4!?

La pratique retient 6. ... ♗e8 7. d3 h6 8. ♗e2 ♗f8 (Arkhipov – Gorbatov, Cappelle la Grande 1995).

7. ♗c4 e6 8. d3 ♗c7 9. h3. Après 9. ♗g5 h6 10. ♗h4 d5!?

11. exd5 ♗g4 est un gambit dangereux pour les blancs suggéré par Kosten. Simplifier avec 9. ♗xd4 exd4 10. ♗e2 d5 11. exd5 ♗xd5 12. ♗xd4 ♗xh2 13. ♗xh2 ♗h4 14. ♗g1 ♗xd4 conduit à un jeu égal.

9. ... d5 10. ♗a2 h6 11. ♗e1.

Championnat Suisse par équipes

Le plus sûr, Kosten indique une jolie variante après 11. exd5 cxd5 12. ♖xd4 exd4 13. ♗e2 ♖e8!? 14. ♖xd4 ♗d6 15. ♗f3 g5!! avec attaque. Par exemple: 16. ♗d2 (16. d4!? pour installer le cavalier sur e5 est à considérer) g4 17. hxg4 ♗xg4 18. g3 ♗h5 19. ♖e1 ♗xg3! et les noirs gagnent.

11. ... ♗xf3 12. ♗xf3 ♗e6 13. ♗e2 ♗h7!? 14. ♗g3 ♗d7 15. ♗f5 ♗xf5 16. exf5 ♗f6 17. g4. Les noirs ont le centre et les possibilités d'attaques des blancs sont à double tranchant après ce coup qui affaiblit la position du roi blanc.

17. ... e4 18. dxe4 ♗xe4 19. ♗e3 ♖fe8 20. c4 d4!? 21. ♖ad1. Le tactique 21. ♗xh6 permettait d'exploiter la faiblesse de l'aile roi après 21. ... ♗c5! 22. ♗d2 ♗d6 la pointe avec une position critique loin d'être tout à fait claire. Kosten indique la suite comique 23. ♗b4? ♗h2 24. ♗f1 ♗d3! 25. ♗xd3?? ♗xh1 mat.

21. ... ♗g5. Plus précis 21. ... ♗d6 car si 22. ♖xd4? ♗g5! gagnait du matériel.

22. ♗xg5. Si 22. ♗g2 c5 mettait le fou de cases blanches pratiquement hors-jeu avec un solide pion passé protégé.

22. ... hxg5 23. c5? Echanger d'abord une paire de tours avec 23. ♖xe8 ♖xe8 24.c5 offrait une meilleure résistance car la tour blanche restée sur la colonne d s'opposait à l'avance du pion.

23. ... ♖xe1 24. ♖xe1 d3 25. f6 d2. Maintenant le pion passé est trop fort.

26. ♖d1 ♖e8 27. ♗c3 ♗f4. Le fou consolide avec avantage décisif.

28. fxxg7 ♗e7 29. ♗b3 ♗e5! Une invitation à échanger qui ne peut être acceptée, si 30. ♗xe5 ♖xe5 31. ♗g2 ♗xg7 32. ♗f3 ♖xc6.

30. ♗b4 ♖e7?!

Un coup de défense superflu, si immédiatement 30. ... ♗e1 31. ♗g2 ♖e2 32. ♗d4 ♗e3 les

2ème norme WIM pour Monika Seps

gb. La championne Suisse en titre, Monika Seps, a réalisé des progrès remarquables en 2005. Lors du «Maîtres vs Espoirs» à Lausanne, elle a décroché sa 2ème norme de Maître International féminin, un très beau résultat dans ce tournoi où elle avait le plus faible ELO.

Voici sa victoire contre Fabrice Pinol, qui lui, quelques semaines auparavant, avait obtenu sa première norme de Maître International en Espagne. Surpris par la préparation de Monika Seps, qui avait bénéficié la veille de l'aide du GM arménien Tigran Petrossian, Fabrice Pinol succomba à une violente contre-attaque, riche en complications tactiques.

**Fabrice Pinol (Echallens) –
WFM Monika Seps
(Birmensdorf)
Sicilienne (B90)**

1. e4 c5 2. ♗f3 d6 3. d4 cxd4 4. ♗xd4 ♗f6 5. ♗c3 a6 6. ♗e3 e5 7. ♗b3 ♗e6 8. f3 ♗e7 9. ♗d2 0-0 10. 0-0-0 ♗bd7 11. g4 b5 12. g5 b4 13. ♗e2 ♗e8 14. h4?!

blancs disposent de 32. ♗xf7! avec au minimum l'échec perpétuel.

Kosten avait programmé 30. ... ♗e3! qui gagnait plus rapidement voici ses analyses:

a) 31. fxe3? ♗xe3 32. ♗g2 ♗e2 33. ♗g1 ♗e1 34. ♗g2 ♖e2 35. ♗f3 ♗f2 mat.

b) 31. ♗g2? ♗xf2! 32. ♗xf2 ♗h2 33. ♗f1 ♖e1 34. ♖xe1 ♗h1 35. ♗f2 ♗xe1 36. ♗g2 d1=♗ avec un gain facile.

c) 31. ♗xf7 ♗xg7! 32. ♗xe8 ♗g3! 33. ♗h1 ♗f3 34. ♗h2 ♗f2 35. ♗h1 ♗f3 36. ♗h2 ♗e2 37. ♗h1 ♗xd1 suivi d'un mat rapide.

Une position critique de l'attaque anglaise. Selon Fabrice Pinol il fallait préférer 14. f4 (14. ♗g3!? avec l'idée ♗f5) qui est l'une des suites critiques pour parer l'attaque.

14. ... a5 15. ♗b1 a4 16. ♗bc1 b3 17. exb3. A considérer 17. axb3 axb3 18. ♗xb3 suivi de ♗c3.

17. ... axb3 18. a3 d5! 19. exd5 ♗f5 20. ♗a1 ♗xa3! Superbe sacrifice de démolition qui déshabille le roi.

21. bxa3 ♖xa3 22. ♗b2 ♗a8. Les pièces noires se mobilisent rapidement pour poursuivre l'attaque alors que les pièces blanches sont dans l'incapacité de défendre le roi.

23. ♗c3 ♗d6 24. ♗d3 ♖a1 25. ♗xb3 ♗c4! Jolie pointe tactique qui gagne la dame ou fait mat.

26. ♗c2 ♖xd1 27. ♖xd1 ♗xd2 28. ♗xf5 ♗xb3 29. ♗xd7 ♗d4 30. ♗xd4 exd4 31. ♗c6 ♗a7 32. ♗b5 ♗a2 33. ♗c1 ♖b8 34. ♗d2 ♗c4 35. ♗d1 d3 36. ♖b2 ♗xh4 37. d6 ♗xg5 38. ♖b3 ♗e3 39. ♖b2 ♗g1 40. ♗d2 ♗f2 0-1.

Analyses: Georges Bertola

31. ♗g2 ♗xg7 32. ♖xd2?! Désespoir, mais la tour était paralysée, si 32. ♖b1 ♗e4 qui force l'échange des dames était le plus simple pour assurer la victoire, 33. ♗xe4 ♖xe4 avec la menace 34. ... ♖b4 et si le fou bouge 34. ... ♖c4 avec l'idée 35. ... ♖c1. 32. ... ♗xd2 33. ♗xd2 ♗xc5 34. ♗d3 ♗e5 35. ♗c2 ♗d5 36. ♗xd5 cxd5 37. ♗d3 ♖e1 38. ♗g3 ♖g1 0-1.

*Analyses: Georges Bertola
(d'après les analyses
d'Anthony Kosten)*

Turniersieg an GM Bauer, Titel an GM Gallagher

Zweiter Titel in diesem Jahr:
GM Joe Gallagher. (Foto: Markus Angst)

In der Vorqualifikation der Schweizer Internetmeisterschaft spielten 23 Teilnehmer, die in einem Turnier mit sieben Runden und einer Bedenkzeit von 5 Minuten plus einer Sekunde pro Partie um die fünf begehrten Finalplätze kämpften. Diese fünf Plätze gingen an GM Christian Bauer (Fr), GM Joe Gallagher (Neuchâtel), IM Roger Moor (Neuheim), Pirmin Lötscher (Hitzkirch) und Felix Hindermann (Aarau). Dazu kamen die fünf Gesetzten GM Vadim Milov (Biel/letzjähriger Sieger des Turniers), IM Roland Ekström (Aarau/Schweizer Internetmeister 2004), FM Olivier Kurmann (Neudorf), FM Olivier Moor (Rotkreuz) und FM Roland Lötscher (Hitzkirch), die vom Nationalkader gesetzt wurden.

Das Finale wurde doppelrundig durchgeführt. Nach neun Runden führte Vadim Milov das Feld mit 8 Punkten klar an. Zweite waren Christian Bauer und Felix Hindermann mit 6½, gefolgt von Joe Gallagher mit 5½. Der letztjährige Sieger Roland Ekström hatte 4½ Punkte auf seinem Konto.

Die zweiten neun Runden versprachen Hochspannung, da das Rennen um den Titel völlig offen war. Überraschend führte Felix Hindermann diese Wertung nach Turnierhälfte an. Der Turniersieg schien Vadim Milov nicht mehr zu nehmen – die Frage war einzig, wie gross sein Vorsprung sein würde.

Doch Milov zollte seinem Anfangstempo Tribut und brach ein. Christian Bauer hingegen zündete ein Feuerwerk nach dem anderen, überholte Milov und gewann das Turnier mit 15 Punkten. Felix Hindermann musste in der Zwischenszeit Joe Gallagher gleichziehen lassen, und beide zogen im Gleichschritt Richtung Zielinie.

Neuer Internetmeister wurde schliesslich mit 12½ Punkten der amtierende Schweizer Meister im «Normalschach» Joe Gallagher. Er verdrängte Vadim Milov (11½) gar noch vom 2. Platz. Der lange Zeit um den Titel kämpfende Felix Hindermann wurde Vierter. Die ersten drei gewannen Geldpreise, die drei Nächstplatzierten ChessBase-Gutscheine.

Just während der 13. Runde geschah übrigens ein Unglück. Plötzlich wurde der Turnierleiter vom Server disconnected. Nach kurzer Zeit war er wieder verbunden, doch konnte er keine Partien und keine Resultate mehr sehen. So wurden die Resultate wieder nach der guten alten Methode gemeldet, nämlich vom Sieger der Partie per Chatfunktion. Glücklicherweise konnten die Paarungen noch gemacht werden. Nach vier Runden renkte sich dann alles wieder ein.

Die beiden Turniere wurden von über 80 Zuschauern live verfolgt, die viele spannende Partien sahen.

Alex Lipecki/ma.

	1	2	3	4	5	6	7	8	9	10	P
1. GM Christian Bauer	■	1	1	2	2	1	2	2	2	2	15
2. GM Joe Gallagher	1	■	1	1	1½	1½	2	1	2	1½	12½
3. GM Vadim Milov	1	1	■	1	1½	1½	1½	1	1	2	11½
4. Felix Hindermann	0	1	1	■	2	1	1½	1½	1	2	11
5. IM Roger Moor	0	½	½	0	■	1½	1	2	1½	2	9
6. FM Roland Lötscher	0	½	½	1	½	■	½	1	1½	2	8½
7. IM Roland Ekström	0	0	½	½	1	1½	■	1	1½	2	8
8. FM Olivier Kurmann	0	1	1	½	0	1	1	■	1	1½	7
9. FM Olivier Moor	0	0	1	1	½	½	½	1	■	2	6½
10. Pirmin Lötscher	0	½	0	0	0	0	0	½	0	■	1

GM Florian Jenni erster Schweizer Sieger

Zum ersten Mal in der Geschichte der Winterthurer Schachwoche gab es beim fünften Anlauf im Open einen Schweizer Erfolg. Mit GM Florian Jenni (Zürich) fand das Turnier einen klaren Dominator, der mit acht Punkten aus neun Runden nur gerade zwei Remis abgeben musste.

Nicht gewinnen konnte Jenni nur in der 4. Runde gegen Michael Bucher (Uster), wobei Jenni in dieser Partie einer Niederlage wohl am nächsten stand, und in der 7. Runde gegen die Nummer 1 des Turnieres, GM Malakhatko aus der Ukraine, der mit einem halben Punkt Rückstand in der Endabrechnung den zweiten Schlussrang belegte. Malakhatko gab drei Remis gegen Jenni, GM Miezis und IM Habibi ab.

Der Lette Miezis seinerseits war natürlich ebenfalls als Mitfavorit gestartet, hatte er doch das Open der Schachwoche schon zweimal und immer jeweils in den ungeraden Jahren gewonnen. Das zum Turniersieg nötige Spielglück blieb Miezis aber in diesem Jahr versagt. Er klassierte sich am Ende mit 6½ Punk-

ten auf dem eher enttäuschenden 7. Schlussrang. Ein lange Zeit unscheinbares aber jederzeit solides Turnier spielte der drittplazierte IM Jurek (Tschechien), der wie IM Hajnal aus Ungarn auf 7 Punkte kam, ungeschlagen blieb und damit den 3. Schlussrang belegte. Nebst Jenni, Malakhatko, Jurek und Hajnal blieben aber noch weitere vier Spieler ohne Niederlage: Michael Schmid aus Deutschland mit 6½ Punkten bei fünf Remis, der Winterthurer Lokalmatador IM Nedeljko Kelecevic mit 6 Punkten bei 6 Remis, FM Hansruedi Glauser (Zug) mit 5½ Punkten bei sieben Remis und der Österreicher Damir Vrban mit 5 Punkten bei einem Sieg und nicht weniger als acht Remis (!).

Als bester Schweizer hinter dem Turniersieger klassierte sich Christoph Drechsler (Zürich) auf dem 9. Rang mit 6½ Punkten dank eines Sieges in der Schlussrunde über FM Marcel Wildi (Kreuzlingen) und trotz einer überraschenden Erstrunden-Niederlage. Als weitere Schweizer folgten mit 6 Punkten FM Bruno Kamber

Der drittplazierte IM Jurek.

(Olten) als Elfter, IM Nedeljko Kelecevic als Zwölfter, Marco Gähler (Zürich) als Fünfzehnter und als gemeinsame Achtzehnte Christian Salerno (St. Gallen) und Donjan Rodic (Wohlen). Zum ersten Mal in der Geschichte der Winterthurer Schachwoche verzeichnete das Open über 130 Teilnehmer. Ungebrochen war die Beliebtheit des durch den Veranstalter geführten Gastronomiebetriebes.

Kambez Nuri ungefährdet

Auch im zum ersten Mal durchgeführten Jugendeinladungsturnier, in dem sich Winterthurer Schüler mit der besten Konkurrenz aus der ganzen Schweiz massen, gab es einen klaren Dominator, nämlich Kambez Nuri (Richterswil). Nicht zum ersten Mal setzte sich der Schüler der SG Winterthur bei einem Heimturnier souverän durch. Mit 7½ Punkten wies er schliesslich einen ganzen Punkt Vorsprung auf seine nächsten Verfolger Emanuel Schiendorfer (Biberist) und Marco Lehmann (Bätterkinden) auf. Dies obwohl

GM Florian Jenni gegen den späteren Zweiten, GM Malakhatko.

Winterthurer Schachwoche

sich Kambez Nuri in der letzten Runde gegen Nino Wilkins (Winterthur), den nominell Letztklassierten der Startrangliste, zur Siegsicherung mit einem kurzen Remis zufrieden gab. Die beiden anderen halben Punkte gab er mit zwei Remis in allerdings umstrittenen Partien gegen seine direkten Verfolger Emanuel Schiendorfer und Marco Lehmann ab. Am meisten Punkte gegen das Spitzentrio erzielte interessanterweise der Viertplatzierte und einzige Ausländer Leon Szabo aus Ungarn. Er war als Mitfavorit gestartet, wurde allerdings bereits in der ersten Runde von Nino Wilkins gebremst, der ihn spektakulär besiegen konnte.

Auffallend im Jugendeinladungsturnier war der erfrischende Kampfgeist der jungen Spieler, die allesamt einen Einsatz zeigten, der die Teilnehmer des Opens und die zahlreichen Zuschauer begeistern konnte.

Wie im letzten Jahr gab es wiederum zwei Blitzturniere, wobei eines der beiden zum zweiten Mal als Teambitz durchgeführt wurde. Dabei setzte sich die Mannschaft «Grappa I» mit GM Normunds Mieziš, WIM Ilze Berzina (ebenfalls Lettland) und den Winterthurern André Hirzel und Roman Freuler durch. Alle Beteiligten hatten an diesem nicht ganz so ernsten Anlass grosse

Freude. Das Einzelblitzturnier litt ein wenig unter dem am gleichen Abend stattfindenden Fussball WM-Qualifikationsspiel Schweiz – Frankreich und wurde vom ungarischen FM Istvan Blasko gewonnen.

Roman Freuler

**Leon Szabo (Ung) –
Nino Wilkins (Winterthur)**
Jugend-Enladungsturnier
Trompowski (A45)

In der Startrunde des Jugend-Einladungsturniers besiegte der 218 ELO weniger aufweisende Nino Wilkins in einer sehr sehenswerten Partie den ELO-Favoriten Leon Szabo aus Ungarn.

1. d4 ♖f6 2. ♙g5 c5 3. ♖c3 cxd4 4. ♗xd4 ♗c6 5. ♖h4 ♗a5 6. 0-0-0 ♗b4?! Da dieser Springer mittels a3 gleich wieder vertrieben werden kann ist es ratsam, stattdessen einen Zug für die Entwicklung zu machen, zum Beispiel 6. ... d6.

7. ♙xf6 gxf6 8. ♖b1. Vorzuziehen ist 8. a3.

8. ... ♙g7 9. e4 f5!? 10. ♙c4. Stärker ist 10. ♗g3! ♖f8 11. a3 ♗c6 12. ♗d5.

10. ... b5!? 11. ♗xb5? Besser ist 11. ♗g3! ♖f8 und nun zum Beispiel 12. ♙d5 ♗xd5 13. ♗xd5 fxe4 14. ♗c7 ♗g8! 15. ♗xa8 ♙xb2 16. ♗e3 (16. ♗b3 ♙f6 und Schwarz wird in der Folge

nach ♙b7 den ♗a8 abholen.) 16. ... ♙c3 17. ♗d5 (damit der König ein Fluchtfeld auf d1 hat) 17. ... ♙b7 18. ♗xd7 ♙xa8 mit unklarer Stellung.

11. ... ♙a6 12. ♗h5. Nach 12. ♗g3 0-0 13. ♗a3 ♗c6 kann Weiss zwar die Damen tauschen, doch ist dies vorteilhaft für Schwarz, da er immer noch guten Angriff gegen den weissen König hat.

12. ... d5! Ein super Zug!

13. ♗g5. 13. ♙xd5 ♗xd5 14. ♗xd5 ♙xb5 verliert eine Figur, da 15. c4 an 15. ... ♗e1+ scheidet. 13. ♙b3 ♙xb5 14. a3 ♗xc2! 15. ♙xc2 ♗b8 und der schwarze Angriff führt zum Sieg.

13. ... ♖f8. Schnell gewonnen hätte 13. ... dxc4! 14. ♗xg7 (14. a3 ♙xb2! 15. ♖xb2 ♗xb5 und Schwarz gewinnt.) 14. ... ♗xa2+ 15. ♖c1 ♗a1+ 16. ♗d2 0-0-0+! 17. ♗d4 ♗xb2. Schwarz gewinnt viel Material, da der ♗d4 zwei Mal angegriffen ist, der Bauer c2 wegen des gefesselten ♗d4 hängt und ein Königszug mit ♗xc2 beantwortet wird.

14. ♙xd5. 14. exd5!? ♙xb5 15. d6 ♗c6 16. dxe7+ ♗xe7 17. ♙b3 sieht nicht ungefährlich aus, doch Weiss hat wohl zu wenig Gegenspiel für die geopfertete Figur.

14. ... ♙xb5 15. ♗xf5 ♗xd5 16. ♗xd5 ♗b8 17. ♗f3 ♙xb2! Dies führt forciert zu einem gewonnenen Endspiel.

Le Châble/Bagnes: 10^{ème} Tournoi International Active Chess

Dimanche, 8 janvier 2006 – de 9h45 à 18h15

**Lieu: Préau du Collège de Bagnes, au Châble (sous Verbier), à 5 min. de la gare MO
7 rondes à 25 minutes système suisse (3 points pour la victoire!)**

Prix: 1^{er} rang Fr. 600.–, 2^{ème} rang Fr. 400.–, 3^{ème} rang Fr. 300.– etc.

Finance d'inscription: Fr. 30.– (juniors Fr. 20.–, GM/MI gratuit)

**Inscriptions: Jean-Pierre Guex, c.p. 30, 1934 Le Châble, fax 027 776 26 41,
E-Mail: jpguex@verbier.ch ou sur place jusqu'au 9h30**

Winterthurer Schachwoche

18. ♖e5. 18. ♗xb2 scheitert an 18. ... ♖c4+ mit Damengewinn. 18. ... ♖e8. Es drohte Matt auf f7. 18. ... ♖xe5?? geht natürlich nicht wegen 19. ♗xe5, wonach die Dame beide Türme angreift. 19. ♗xa5 ♖c3+ 20. ♖c1 ♖xa5 21. ♖d3 f6 22. ♖g4 ♖f7 23. e5? Ein grober Fehler, doch Weiss steht auch nach einem anderen Zug auf Verlust. 23. ... ♖xa2. Die Mattdrohung ♖b1 kann nur durch Inkaufnahme von Materialverlust pariert werden. 0:1.

**Matthias Gantner (Muri) –
Kambez Nuri (Richterswil)**
Jugend-Einladungsturnier
Königsindisch (E67)

Kambez Nuri gewann das Jugend-Einladungsturnier überlegen.

1. ♖f3 ♖f6 2. d4 g6 3. g3 ♖g7 4. ♖g2 0-0 5. 0-0 c6 6. c4 d6 7. ♖c3 ♖bd7 8. ♗c2 e5 9. ♖d1 ♗e7 10. b3 a6. Schwarz weicht von den häufig gespielten Varianten 10. ... ♗e8 und 10. ... dxe4 ab. 11. ♖a3 c5? Schwächt zwar den Druck auf den d6-Bauer ab, doch gibt Schwarz damit die Kontrolle über das Feld d5 auf, was viel schlimmer ist. Eine gute Fortsetzung ist 11. ... exd4 12. ♖xd4 ♖c5. 12. dxc5 dxc5 13. ♖d2 ♖b8 14. ♖d5 ♖xd5 15. cxd5 e4?! 16. ♖xe4! Ein starkes Qualitätsopfer! Weiss bekommt für den Turm einen Bauer und gefährlichen Angriff gegen den König. Deshalb war es ratsam für Schwarz, im vorausgegangenen Zug 15. ... f5 und erst später allenfalls e4 zu ziehen, damit dieser Bauer gedeckt ist. 16. ... ♖xa1 17. ♖xa1 b6 18. ♖b2 f6 19. ♖d1 ♖b7 20. ♖h3 f5?! Schwächt die Königsstellung, aber was soll Schwarz sonst spielen? Ein ruhiger Zug verbessert die schlechte Lage von Schwarz auch nicht, zum Beispiel 20. ... ♖bd8 21. ♖e6+ ♖g7 22. g4 h6 23. h4 gefolgt von 24. g5.

21. ♗c3 ♖f7 22. ♗g7+? Sehr stark ist 22. f3!, wonach die Dame nicht mehr den ♖e4 schlagen kann und gleichzeitig sehr stark der Bauernvorstoss d6 droht. Es folgt 22. ... ♖e8 (22. ... fxe4 23. d6 ♗f6 24. ♗c4+ und Weiss gewinnt die Dame. 22. ... ♖g8 23. d6 ♗d8 24. ♗c4+ ♖f8 25. ♗c1 und die Drohung ♗h6 nebst ♗xh7 kann nicht mehr vernünftig pariert werden.) 23. d6 ♗e6 (23. ... ♗d8 24. ♗g7 mit gewinnbringendem Angriff, denn auf 24. ... fxe4 folgt 25. ♗xh7 und die Drohung ♗xg6 nebst ♖e6 ist tödlich.) 24. ♖g5 ♗g8 25. ♗e3+ ♖d8 26. ♖e6+ nebst 27. ♖xf8 mit grossem Vorteil für Weiss. 22. ... ♖e8 23. ♗xe7+ ♖xe7 24. d6+. Vielleicht ist es besser, wenn Weiss den Bauer auf d5 stehen lässt und stattdessen zum Beispiel 24. ♖g5 zieht. Je weiter dieser d-Bauer nach vorne gezogen wird, desto einfacher kann er angegriffen werden. Zudem öffnet 24. d6+ die lange Diagonale des ♖b7. 24. ... ♖f7 25. ♖g5+ ♖g8 26. e4 ♖e8 27. exf5 gxf5 28. ♖f1 b5. Es drohte ♖c4.

29. f4? Verhindert ♖e5, schwächt dafür die Felder e3 und e4 sowie die 2. Reihe. Besser ist 29. h4 h6 (29. ... ♖e5?? scheitert an 30. d7 währenddem 29. ... f4?? wegen 30. ♖h3 ♖c6 31. ♖e6+ ♗xe6 32. ♖xe6 nicht geht.) 30. ♖h3 ♖e5 31. ♖g2 mit Ausgleich. 29. ... h6 30. ♖h3 ♖f3?! Ein unnötiger Tempoverlust, da dieser Läufer bald angegriffen wird und wieder zurückgezogen werden muss. Stärker ist direkt 30. ... ♗e6, was in der Partie einen Zug später gespielt wurde. 31. ♖d2 ♖e6 32. ♖f2 ♖c6 33. ♖g2? Nach diesem Fehler konnte Schwarz die Partie leicht gewinnen. Notwendig ist 33. ♖d3. Zum Beispiel 33. ... ♖e4 (33. ... ♖xd6?? 34. ♖c4+) 34. ♖xe4 ♗xe4 35. ♖g1 nebst ♖f3, von wo aus der Springer mit e5 und h4 zwei gute Felder anvisiert. Die Stellung ist etwa ausgeglichen, vielleicht etwas besser für Schwarz. 33. ... ♖xg2 34. ♖xg2 ♖f8 35. ♖f2. Auf 35. ♖g1 folgt 35. ... c4, was sehr unangenehm ♖c5 droht. 35. ... ♖f6 36. ♖xf6 ♖xf6 37. ♖g1 ♖d8 38. d7 ♖f7 39. ♖d6 ♖xd7 40. ♖xa6 ♖d2+ 41. ♖e1 ♖d1+ 42. ♖f2 ♖8d2+ 43. ♖e2 ♖a1 44. ♖xh6 ♖axa2 45. ♖e6 b4 46. ♖e1 ♖db2 47. ♖e5 ♖xb3 48. ♖xc5 ♖e3 0:1.

Analysen: Michael Bucher

**Schachbücher
vom Fachgeschäft**

Verlangen Sie Prospekte!
Telefon 01 251 02 40

P. Grob, Schachverlag
Postfach, 8032 Zürich

Sieger Vuilleumier nimmt und erteilt Lektionen

Der Genfer Student Alex Vuilleumier (23) gewann überraschend das Open Luzern. Ja gut, bloss: Wer ist Alex Vuilleumier? Der in der Agglomeration von Genf lebende Student der französischen Sprache und Geschichte ist in den letzten beiden Jahren ein beachtlicher Sprung nach vorne geglückt. Zudem verpasste er gleich zweimal die IM-Norm um einen halben Punkt. Für diesen Erfolg hat der sympathische, locker und offen wirkende Suisse Romand eine einfache Erklärung: «Vom Dezember 2003 bis August 2004 besuchte ich in St. Petersburg eine unter Insidern bekannte Schachschule, geleitet von den Grossmeistern Asejow und Iwanow. Für rund 30 Dollar pro Stunde, im Abonnement ist es billiger, kann man tief in die Geheimnisse der russischen Schachschule eindringen, und dies zeigt sofort Wirkung.»

Dass hierbei nicht etwa das Theorie büffeln, sondern vielmehr das Spielverständnis im Vordergrund steht, ist typisch für die seit Jahrzehnten erfolgreiche russische Denk- und Spielweise. Nach dem Exploit in Luzern, bisher Vuilleumiers grösster Erfolg, ist der IM-Titel das nächste Etappenziel. Wer dem bescheiden auftretenden Genfer in den sieben Runden im Hotel Anker über die Schultern geschaut hat, zweifelt nicht daran, dass dies nur eine Frage der Zeit ist.

«Ein wenig nervös war ich in der Schlussrunde schon», gesteht Vuilleumier. «Schliesslich geht es nicht so oft in einer einzigen Partie um rund 1500 Franken und 15 ELO-Punkte, die mich in die Nähe der moralisch so wichtigen 2400-er Grenze bringen.» Gleichzeitig lobt er die Organisation und die Atmosphäre in Luzern. Was schliesslich Alex Vuilleumier besonders auszeichnet, sind

seine Visionen. «Ich musste mir praktisch alles allein erarbeiten! Jetzt werden in Genf die Junioren massiv gefördert, von mir ebenfalls als Schachlehrer unterstützt. Kurzum, mit der Westschweiz ist in Zukunft wieder zu rechnen!» Die Tatsache, dass Lausanne in der SMM in die NLA aufgestiegen ist, mit Genf nicht zuletzt dank Alex Vuilleumier ein weiterer NLA-Kandidat dasteht und sein Freund Richard Gerber (4. Rang) den Genfer Erfolg in Luzern abrundete, kann dies nur bestätigen. Von diesem lange Zeit erhofften Comeback der Suisse Romands wird letzten Endes die gesamte Schweizer Schachszene profitieren.

FM Alex Vuilleumier (Sz) – Rolf Walti (Sz)

Französische Verteidigung (C01)
1. e4 e6 2. d4 d5 3. ♖c3 ♗b4 4. exd5. Auf keinen Fall lange, heisse Theorie-Varianten, das ist das Motto der Westschweizer Hoffnung. Da anbietet sich die nur scheinbar harmlos wirkende französische Abtausch-Variante als ideale Eröffnung.
2. exd5 5. ♗d3 ♖c6 6. a3 ♗xc3+ 7. bxc3 ♖ge7 8. ♖f3. Bekannt ist das aggressive 8. ♖h5, zum Beispiel 8. ... ♗e6 9. ♖e2 ♖d7 10. 0-0 h6 11. ♗e1 ♗g4 12. ♖h4 0-0-0 usw.
8. ... ♗e6 9. ♖h3?! Häufiger wird 9. ♖e2 ♖d7 10. 0-0 ♗f5 11. ♖g3 ♗xd3 12. cxd3 0-0 13. h4 gespielt. Für Vuilleumier ist dies bereits ein Zug zuvor unerforschtes Gebiet. Das heisst, er stützt sich auf sein «russisches» System-Denken.
9. ... ♖d7 10. ♖g5 0-0-0 11. 0-0. Das ist logisch, es geht nicht um einen Bauernraub: 11. ♖hx7? f6 oder 11. ♖xf7? ♗df8 respektive 11. ♗hx7? f6 12. ♗d3 fxg5 13. ♗xg5 ♗df8 mit Gewinn.
11. ... ♖f5. Das Manöver ♖e7-

f5-d6 betrachtet Vuilleumier als den strategisch entscheidenden Fehler. Somit ist 11. ... ♗g4 12. ♖g3 ♗h5 zu beachten. Heikel ist dagegen 11. ... h6 12. ♖xe6 fxe6 wegen den weissfeldrigen Löchern.

12. ♗b1 ♖d6. Nach 12. ... ♖ce7 13. ♗e1 h6 14. ♖xe6 fxe6 15. ♖g4 g5 16. ♖e2 ♖g7 kommt das schnelle Ende mit 17. ♗a6! bxa6 18. ♖xa6 matt.

13. ♗f4 ♖a5 14. ♗xd6! Für den ersten Moment überraschend trennt sich Weiss freiwillig vom Läuferpaar. Auf einen zweiten Blick bringt dies einen sichtbaren Vorteil, nicht zuletzt wegen der spektakulären Nebenvariante: 14. ... ♖xd6 15. ♖xf7 ♗xf7 16. ♖xf7 g6 17. ♗b5! ♖xa3 18. ♖e6+ ♗b8 19. ♖a6! b6 20. ♗b3 ♗a2 21. ♗f1 usw. Dennoch hätte sich Walti darauf einlassen sollen.

14. ... cxd6?! 15. ♗fe1 ♗he8?! Stärker ist zweifelsohne 15. ... ♖c4!?, denn nun versinkt Schwarz in der Passivität.

16. ♗b5 ♖c6 17. a4 ♗g4 18. ♖xd5! Damit sind die Würfel gefallen. Immerhin gibt es noch eine sehenswerte Abwicklung.

18. ... f6 19. ♖f7! Es sieht so aus, als habe sich Vuilleumier verrechnet, respektive die Pointe 19. ... ♗xe6 übersehen. In Wirklichkeit hat er alles bis ins letzte Detail bereits im 18. Zug (♖xd5) durchgerechnet. Sein Kommentar: «Kombinationen präzise im Voraus zu rechnen, ist ein wichtiges Element bei der russischen Ausbildung!»

19. ... ♗e6 20. ♗xc6 bxc6? Ebenfalls hoffnungslos ist 20. ... ♗xd5 21. ♗xd7+ ♗xd7 22. ♖xd8 ♗xe1+ 23. ♗xe1 usw.

21. ♖a5! Damit verkauft sich der Doppelangriff ♗e6 (d5-f7) als ein Mittel ohne Nebenwirkung.

21. ... ♖c7 22. ♖xc7+ ♗xc7 23. ♖xd8 1:0

Open Luzern

Wer mit 1952 ELO-Punkten respektive mit 5 Punkten aus 7 Runden vier Titelträger hinter sich lässt, verdient ein Ausrufezeichen. Die Rede ist von Manuel Meier aus Finsterwald. Zusammen mit dem in Luzern lebenden Serge Wilhelm war er der Lichtblick bester Innerschweizer. Worauf Meier zu Recht stolz sein kann, ist, dass er, lediglich als Nummer 62 gestartet, ungeschlagen blieb und sich nicht weniger als um 47 Ränge verbesserte.

Manuel Meier (Sz) – Parvis Nabavi (Sz)

Benoni-Verteidigung (E 90)

1. d4 ♘f6 2. c4 g6 3. ♗c3 ♙g7
4. e4 d6 5. ♗f3 0–0 6. ♙g5 c5
7. d5 h6 8. ♙h4 e6. Via Königs-
inder sind die beiden in die moderne Benoni-Verteidigung ge-

rutscht, bei der jede zweite Partie zu einem Spektakel wird.

9. h3 exd5 10. cxd5 a6 11. a4 ♖e8 12. ♗d2 g5 13. ♙g3 ♗xe4!? Ein Opfer mit Konsequenzen, insbesondere wenn der favorisierte Zürcher Parvis Nabavi auf diese Weise den offenen Schlagabtausch sucht.
14. ♗xc4 f5 15. ♙e2 fxe4 16. ♗c4 ♗f6 17. ♗xd6! Trotz einem ELO-Minus von 180 Punkten will es der Entlebucher Manuel Meier wissen, wobei es sich selbst in der Analyse als schwierig erweist, alles zu durchschauen und richtig abzuwägen.
17. ... ♗xb2 18. ♗xe8 ♗xa1
19. ♗xa1 ♙xa1 20. ♗d6! ♗as ist stärker als 20. ♗c7 ♙c3+ 21. ♗f1 ♖a7, zum Beispiel 22. ♙c4 b5! 23. axb5 axb5 24. ♗xb5 ♖a1+ 25. ♗e2 ♖xh1 26. ♗xc3 mit unklarem Spiel.

20. ... ♗d7?! Gewiss nicht das Beste. Vorerst einmal ist der Zwischenzug 20. ... ♙c3+ 21. ♗f1 sinnvoll, und danach gehört der Läufer und nicht der Springer auf d7: 21. ... ♙d7 22. ♗xb7 ♙d4 23. ♙d1 mit leichtem Vorteil.

21. ♗xc8 ♖xc8 22. ♙g4! Damit erobert der best klassierte Innerschweizer beim Luzerner Open die Qualität und verwertet den materiellen Vorteil problemlos.

22. ... ♗b6 23. ♙xc8 ♗xc8 24. d6!? Nachhaltiger ist 24. ♗d2! ♙f6 25. ♖b1 b6 26. d6 mit sofortigem Gewinn.

24. ... ♗b6 25. ♙e2 ♙c3 26. ♖b1 ♙b4 27. ♗d1 ♗d7 28. ♙e3 ♗f7 29. ♙xe4 ♙e6 30. f4! ♗f6+ 31. ♗f3 b5 32. f5+! ♗d7 33. ♙e5 ♗h7 34. axb5 axb5 35. ♖a1 ♗f8 36. ♖a8 1:0

Analysen: Peter Hammer

Topbesetzung am Zürcher Weihnachts-Open: Andersson, Pelletier, Jenni, Bluvshstein...

ma. Mit einer Topbesetzung wartet das Zürcher Weihnachts-Open vom 26. bis 30. Dezember auf. Star des siebenrunden Turniers im Hotel «Inter-Continental» ist Ulf Andersson. Der aktuell 2565 ELO aufweisende schwedische Grossmeister gehörte in den 80er Jahren zu den Top Ten der FIDE-Weltrangliste, gewann mehrere bedeutende Turniere und spielte 1984 am ersten Brett mit der Weltwahl gegen die Sowjetunion (1½:2½-Niederlage gegen Anatoli Karpow). In den 90er-Jahren entdeckte Andersson das Fernschach, wo er die Rekordmarke von 2805 ELO erreichte.

Zu den Favoriten gehören auch die beiden Schweizer Grossmeister Yannick Pelletier (Biel) und Florian Jenni (Zürich). Pelletier gewann das Zürcher Weihnachts-Open 2001 und 2002. Jenni sorgte in die-

sem Jahr mit seinem Sieg an der Winterthurer Schachwoche und 6½ Punkten aus neun Runden in der Nationalliga A für Aufsehen. Mit Spannung erwartet wird des erste Auftreten von GM Mark Bluvshstein in unserem Land. Der mit 2544

ELO zu Buche stehende 17-jährige Kanadier holte heuer an der U18-Weltmeisterschaft die Bronzemedaille.

Mehr Infos zum Zürcher Weihnachts-Open:
www.weihnachtsopen.ch

Gehören in Zürich zu den Favoriten: die beiden Schweizer Grossmeister Yannick Pelletier (links) und Florian Jenni.
(Fotos: Markus Angst)

Dritte WIM-Norm für Monika Seps

Der eigentliche Wert eines Jungmeister-Turniers kommt häufig erst verzögert, manchmal sogar erst ein paar Jahre später richtig zum Ausdruck. Ein Spieler, der sich beispielsweise stets gern an Zug erinnert, ist der Aargauer Grossmeister Florian Jenni. Nach dem Exploit bei der Mannschafts-EM war er nun bei der Winterthurer Schachwoche (siehe Seite 9) bereits wieder Extraklasse. Im gleichen Atemzug ist der Bieler Yannick Pelletier zu erwähnen, der vor den entscheidenden Schritten nach ganz oben ebenfalls in Zug seine Sporen abverdiente. Und dass der Weg nach oben zäh und lang ist, haben die fünf Schweizer bei der 12. Auflage des alle zwei Jahre stattfindenden Zuger Jungmeister-Turniers erfahren müssen. Gegen das ausländische Titelträger-Quintett

resultierten gesamthaft betrachtet zu wenige Punkte.

Im Grunde genommen kann nur die einzige Frau im Zehnerfeld, die Birmesdorferin Monika Seps, ein positives Fazit ziehen. In erster Linie wollte sie natürlich nach dem Debakel von Judit Polgar bei der WM die Ehre der Frauen retten, selbst wenn sich die beiden Turniere nicht vergleichen lassen. Seps löste das Problem, nicht Letzte zu werden, in ihrem gewohnt angriffigen Stil und auf denkwürdige Weise: Sie besiegte teilweise spektakulär die Innerschweizer Simon Widmer und Oliver Kurmann sowie Rico Zenklusen aus Naters. Als verdienter Lohn wird Monika Seps nach ihrer dritten WIM-Norm am nächsten FIDE-Kongress der verdiente WIM-Titel verliehen.

Kurt Gretener

WFM Monika Seps (Sz) – FM Oliver Kurmann (Sz)
Sizilianische Verteidigung (B 46)

- 1. e4 c5 2. ♖f3 e6 3. d4 cxd4 4. ♖xd4 ♖c6.** Die Paulsen-Taimanow-Variante der sizilianischen Verteidigung verspricht das, was beide wollen: turbulentes Schach.
- 5. ♗c3 a6 6. ♖b3.** Normalerweise verharrt der Springer auf d4 oder tauscht auf c6 freiwillig: 6. ♖xc6 bxc6 7. ♕d3 d6 8. 0–0 ♖f6 9. f4 ♗e7 10. ♖h1 d5 11. e5 ♖d7 12. ♖a4 ♗b7 13. ♗e3 usw.
- 6. ... ♖f6 7. ♕d3 b5 8. f4 d6 9. ♗f3 ♗b7 10. 0–0 ♗c7 11. ♗d2 ♗e7 12. ♖ae1 g6 13. ♖h1 b4 14. ♖d1 d5 15. e5 ♖d7 16. c3 a5 17. ♗e2 h5 18. ♖e3 a4 19. ♖d4 ♖xd4 20. cxd4 ♗b6 21. ♖c1!** Bei der taktisch orientier-

ChessBase Data (Schweiz)

Offizieller Ausrüster der Schweizerischen Nationalmannschaft

Autorisierter ChessBase Fachhändler

Photios L. Barvas, Wermatswilerstr. 33 - 8610 Uster

Tel: 044/940 65 85 - Fax: 044/940 59 68

Homepage: www.chessbase.ch; E-Mail: chessbase@bluewin.ch

NEU! Fritz9 - Das ganz grosse Schachprogramm

Fr. 70.-

Spielstärke ist berücksichtigt und mit der neuen wissenschaftlichen Schachengine ist Fritz9 noch stärker geworden. Aber keine Angst: FRITZ kann auch anders. Er passt sich automatisch jeder Spielstärke an und meldet sich, wenn ein Fehler passiert.

Neu! Die grosse Eröffnungsschule Band 1

Fr. 39.-

Worum geht es eigentlich in der Spanischen Eröffnung? Wie sieht noch mal das Evans Gambit aus? Was ist eigentlich Ponziani und was Philidor?

Muss man sich bei Schottisch und Russisch warm anziehen?

Neu! Die grosse Eröffnungsschule Band 2

Fr. 39.-

Worum geht es eigentlich in der Französischen Eröffnung? Wie sieht noch mal Caro-Kann aus? Was ist eigentlich Aljechin-Verteidigung und was Pirc-Verteidigung?

Muss man sich bei Skandinavisch warm anziehen?

Neu! Die grosse Eröffnungsschule Band 3

Fr. 39.-

Worum geht es eigentlich im Damengambit? Wie sieht noch mal Holländisch aus? Was ist eigentlich Slawisch und was Katalanisch? Was sind die Unterschiede zwischen den vielen Indischen Eröffnungen?

Neu! Die besten Eröffnungsfallen; M. Wahls

Fr. 39.-

Neu! Fritz-Trainer: Hamburger Takrik-Schule G.Jakoby-7 Std.Video

Fr. 39.-

Jungmeisterturnier Zug

ten Monika Seps sollte man sich zweimal fragen, warum ein Bauer (d4) nicht gedeckt wird!

21. ... ♖xd4?! Ein heikles Unterfangen. Aber Oliver Kurmann ist eben auch ein Spieler, der es wissen will, insbesondere wenn er schlecht in ein Turnier gestartet ist.

22. ♜f5! Mit diesem Scheinopfer werden die Schleusen auf den schwarzen Feldern geöffnet. Der Springer ist wegen 23. ♙e3 mit Damenfang tabu.

22. ... ♖b6 23. ♜xe7 ♙xe7 24. ♖e1. Ebenfalls interessant ist 24. ♙b5!? ♜d8 25. ♙e3 ♖a5 26. ♜d3, das den König in der Mitte festhält.

24. ... ♜f8 25. ♙xb4+ ♙g7.

26. f5! Es ist stets eine Augenweide mitzuverfolgen, wie dynamisch und ideenreich Monika Seps, aus Luzerner Sicht die Entdeckung des Jahres, ihre Angriffschancen wahrnimmt.

26. ... exf5 27. ♙xf5! Über die Korrektheit des Läuferopfers lässt sich diskutieren. Für Seps sind solche Einschläge ein Muss und das Ganze eher philosophisch. Tatsache ist, dass Kurmann vor einer äusserst schwierigen Verteidigung steht.

27. ... gxf5 28. ♙xf5 ♜h6 29. ♙d6 ♜g6. Geschickter ist 29. ... d4, um den Läufer über d5 nach e5 zu führen.

30. ♖f1 d4. Erleichterung wie 30. ... ♙xd6? gibt es ist nicht: 31. ♙xf7+ ♜g8 32. exd6 ♙xd6 33. ♖f5 mit sofortigem Gewinn.

31. ♙xf7+ ♜h8 32. ♙c2 ♙e4? Dies verliert sofort. Schwindel-Chancen offeriert hingegen 32. ... ♙d8, zum Beispiel 33. e6! ♙xe6

34. ♙c7! ♙xg2+! (aber nicht 34. ... ♙xd6 35. ♖f5! ♜f6 36. ♙h7+) 35. ♖xg2 ♙e1+ mit Remis-Chancen.

33. ♙xd7! Ein weiteres Scheinopfer mit den entscheidenden Drohungen (34. ♖f7 und 34. ♖f3).

33. ... ♙xc2 34. ♖f3. Ebenso gewinnt: 34. ♖f7! ♙xg2 35. ♙h5+ ♜g8 36. ♖f7+ ♜h8 37. ♖f6+ ♜g8 38. ♖e6+ ♜h8 39. ♙h3+ ♜g8 40. ♖xg2+ usw.

34. ... ♙xg2 35. ♖xa8+. Erneut gibt es zwei Gewinnwege: 35. ♙h5+ ♜g8 36. ♖f7+ ♜h8 37. ♖f6+ ♜g8 38. ♖e6+ ♜h8 39. ♙h3+ ♜g8 40. ♖xg2+ usw. Die bemerkenswerte Partie zweier Klubkameraden ist damit entschieden. Da und dort gibt es noch schnellere Gewinnwege, doch dies ist Nebensache.

35. ... ♜g8 36. ♖f3 ♙e4 37. ♖xe4 ♙g7 38. ♖a8+ ♜h7 39. ♙xg7+ ♙xg7 40. ♖f8+ ♜h7 41. ♖f7+ ♜h8 42. ♖f6+ ♜g8 43. ♙e7. Oder 43. ♖g6+ ♜h8 44. ♙e8+ ♜h7 45. ♙d7+ ♜g6 46. e6 usw.

43. ... ♖b7+ 44. ♜g1 ♙e4 45. ♖f8+ ♜h7 46. ♖f7+ ♜h6 47. ♙f8+ ♜g5 48. ♖f2 d3 49. ♙c5 a3 50. b3 ♜g6 51. ♙e3 ♜h7 52. ♖f4 ♖g6+ 53. ♜f2 1:0

Analyse: Peter Hammer

Simon Widmer (Sz) – IM Merijn Van Delft (Hol) Sizilianisch (B60)

Am Vorabend dieser Partie hatte Simon Widmer einen Sieg angekündigt – und er hielt Wort:

1. e4 c5 2. ♜f3 d6 3. d4 cxd4 4. ♜xd4 ♜f6 5. ♜c3 ♜c6 6. ♙g5 ♖b6?! Gekünstelt; nachdem Weiss einige starke Züge findet, darf das schwarze Experiment als gescheitert bezeichnet werden.

7. ♙e3 ♖c7 8. ♜db5 ♖a5 9. ♙d2 ♖d8 10. ♜d5 ♜xd5 11. exd5 ♜e5 12. ♙e2 a6 13. ♜d4 g6 14. 0–0 ♙g7 15. ♙e3 0–0 16. c4. Weiss verfügt über soliden Vorteil – Schwarz krankt vor allem an Leichtfiguren auf c8 und e5, die ohne Perspektive sind.

16. ... e6 f7. f4?! Nach dem einfachen 17. dxe6 fxe6 stünde Weiss wegen struktureller Vorteile sehr angenehm.

17. ... exd5! Der Holländer ergreift seine Chance und erhält nun plötzlich Gegenspiel.

18. fxe5 dxe5 19. ♜f3 d4 20. ♙f2 ♙f5? Nach 20. ... f5 bleibt die Stellung unklar.

21. ♙d3 e4 22. g4! Dies war Van Delft entgangen: Weiss behält seine Mehrfigur und schafft es gleichzeitig, die zuvor so imposante schwarze Bauernkette zu sprengen. Weiss steht klar auf Gewinn.

22. ... ♙d7. Oder 22. ... ♙xg4 23. ♙xe4 bzw. 22. ... exf3 23. gxf5 ♖g5+ 24. ♙g3 mit weissem Gewinn. 23. gxf5 ♖xf5 24. ♜xd4 ♙g5+ 25. ♜h1 exd3 26. ♖xd3 ♙ad8 27. ♙ad1 ♙d7 28. ♜f3 ♜xd3 29. ♜xg5 ♙f8 30. ♙xd3 ♙xd3 31. ♙c5 ♙d2 32. ♙f2 ♙xf2 33. ♙xf2 ♙xb2 34. ♜g2 f5 35. ♜e6 1:0

FM Rico Zenklusen (Sz) – IM Joost Berkvens (Hol) Sizilianisch (B33)

1. e4 c5 2. ♜f3 ♜c6 3. d4 cxd4 4. ♜xd4 ♜f6 5. ♜c3 e5 6. ♜db5 d6 7. ♙g5 a6 8. ♜a3 b5 9. ♙xf6 gxf6 10. ♜d5 ♙g7 11. c3 f5 12. exf5 ♙xf5 13. ♜c2 0–0 14. ♜ce3 ♙g6 15. h4 ♙e4 16. h5 ♖g5 17. ♙e2 ♜h8 18. ♙f3 ♙xf3 19. ♖xf3 e4 20. ♖f5 ♙h6 21. ♙d1 ♖g7 22. ♙h4 ♙ae8 23. ♙xe4 ♙xe4 24. ♖xe4 f5 25. ♖e6 ♜d8 26. ♖e7 ♖xe7 27. ♜xe7 ♙xe3 28. fxe3 f4 29. ♙xd6 ♜b7 30. ♙xa6 ♙f7 31. h6 1:0 *Analyse: Simon Kümin*

Anton Allemann als Solosieger

Bei der diesjährigen Auflage des internationalen Engiadina-Opens in Zuoz kämpften 46 Teilnehmer in familiärer Atmosphäre um die Alpine Chess Trophäe. Die Vorentscheidung um den Turniersieg fiel in der fünften Runde, als sich der Autor dieser Zeilen von seinen Verfolgern und Mitfavoriten FM Frank Beerhorst, dem dreifachen Sieger Patrik Hugentobler und Achim Schneuwly absetzen konnte. Die folgende Partie wurde von beiden Seiten nicht fehlerfrei gespielt, verlief aber unterhaltsam:

**Achim Schneuwly (Sz) –
Anton Allemann (Sz)**
(D94)

1. d4 ♟f6 2. ♟f3 g6 3. c4 ♟g7 4. ♞c3 0–0 5. e3 c5. 5. ... d6 6. ♟e2 ♞bd7 7. 0–0 e5 wird häufiger gespielt. Mit dem Textzug schafft Schwarz auf andere Weise eine kämpferische Bauernstruktur.
6. ♟e2 cxd4 7. exd4 d5 8. 0–0 ♞c6. Durch Zugumstellung ist die Partie nun in grünfeldindische Gewässer übergegangen. Ich wusste, dass diese Stellung aus schwarzer Sicht als völlig Okay gilt, allerdings auch, dass man die Nuancen kennen sollte...
9. ♟f4 ♟g4 10. c5 ♞e4 11. ♜e1 b6!? Die stereotype Abwicklung beginnend mit 11. ... ♟xf3 gefiel mir weniger 12. ♟xf3 ♞xd4 13. ♞xe4 ♟xf3+ (13. ... dxe4 14. ♟xe4 ist spielbar, aber ich wollte den Charakter der Stellung noch nicht festlegen.) 14. ♜xf3 dxe4 15. ♜xe4 mit Vorteil für Weiss, denn 15. ... e5? funktioniert hier nicht: 16. ♟xe5 ♜e8 17. f4 f6 18. ♜c4+.
12. h3? 12. cxb6 ♞xc3 (Ich liebäugelte lange mit 12. ... ♜xb6!?, was komplizierte Verwicklungen heraufbeschwört. Eine nüchterne Analyse scheint jedoch leider zu zeigen, dass 13. ♞xd5! ♜xb2 14. ♜c1! ♜xc1 15. ♜ax1 zu

weissm Vorteil führt.) 13. bxc3 axb6 ist in Ordnung für Schwarz. Trotz seiner optisch nicht sehr ansprechenden Bauernstruktur glaube ich aber nicht, dass Weiss schlechter steht. (13. ... ♜xb6 14. ♜b1 ♜a5 15. ♜d2).
12. ... ♟xf3 13. ♟xf3 ♞xd4. Führt zu schwarzem Vorteil, aber 13. ... ♞xc3 war möglicherweise noch besser 14. bxc3 bxc5 15. ♜b3 (15. dxc5 ♟xc3 16. ♟xd5 ♜c8) 15. ... cxd4 16. ♜xd5 (16. ♟xd5 ♞a5 17. ♜b5 a6) 16. ... ♜xd5 17. ♟xd5 ♜ac8.
14. ♞xd5. 14. ♞xe4 ♞xf3+ 15. ♜xf3 dxe4 16. ♜xe4 bxc5; 14. ♟xe4 dxe4 15. ♞xe4 ♞e6 (15. ... ♜c8).
14. ... ♞xf3+ 15. ♜xf3 ♜xd5 16. ♜xe4 ♜xc5. Der Sturm hat sich gelegt und Schwarz sollte mit seinem Mehrbauern bei präzisiertem Spiel besser stehen. 16. ... ♜xe4 17. ♜xe4 bxc5 überzeugte mich weniger.
17. ♜ac1 ♜b5 18. b3 e5 19. ♟e3. 19. ♟xe5? ♜ae8 20. f4 f6 21. a4 ♜xb3.
19. ... ♜a5 20. ♜e2 h6 21. ♜c7. Wie gesagt, bei präzisiertem Spiel! Vermutlich waren, bedingt durch eine gewisse unangebrachte Sorglosigkeit, von den letzten paar Zügen auf schwarzer Seite nicht alle ganz optimal, denn an diesem Punkt kann man Weiss eine gewisse Kompensation nicht mehr absprechen. Mit dieser unangenehmen Wahrheit konfrontiert kam mir die Idee, den Bauern zurückzugeben und über die weisse Grundreihe einen Angriff zu lancieren.
21. ... ♜a6! Die Dame lauert auf das Feld f1. 21. ... ♜ac8 22. ♜ec2, oder (22. ♜xc8 ♜xc8 23. ♜b7 ♞d8 24. ♜c2, jeweils mit Kompensation.)
22. ♜ec2 ♞ad8 23. ♜b7 ♞d1+ 24. ♞h2 ♞d3! Viel stärker als sofort ♜f1, was überhaupt nichts gedroht hätte, da der weisse Kö-

nig einfach über das Fluchtfeld g3 entkommen kann. Damit der schwarze Angriff durchschlägt, muss dem gegnerischen König dieses Feld genommen werden.
25. ♜xa7? 25. ♜c8! wäre erheblich stärker gewesen. Tatsächlich steht Schwarz plötzlich beinahe auf Verlust! Nachdem ich Achim in der post mortem Analyse auf diesen Zug aufmerksam gemacht hatte, konnten wir zunächst keine befriedigende Antwort mehr für Schwarz finden. 25. ... e4 26. ♜xf8+ ♟xf8 27. ♜c8 ♞g7! Der einzige Zug! 28. ♜a8 (28. ♜xf8 ♜d6+) 28. ... ♟d6+ (28. ... ♟c5) 29. g3 ♟e5 30. ♜g8+ ♞h7 und die Lage ist nicht klar. Der schwarze Sieg ist sicherlich nicht mehr so nahe, wie er noch vor einigen Zügen war... Möglicherweise wäre 31. ♜f8 (31. ♜f8 ♜d7 32. ♟xh6 ♜d6) 31. ... ♞g7 mit Zugwiderholung (31. ... ♜d7 32. ♜xe4 ♜e7); 25. ♜c2c3 ♜f1 und e4 käme nun mit Tempo, da der weisse Turm hängt. (25. ... ♜b1 ist vielleicht noch besser).
25. ... e4! Jetzt geht die schwarze Rechnung auf. Weiss hat bereits keine Verteidigung mehr.
26. ♜c8. 26. ♟f4 bringt nichts mehr: 26. ... g5 27. ♟g3 ♜f1 und wieder hat Weiss kein Fluchtfeld.
26. ... ♟e5+ 27. g3 ♜f1! Der weisse König befindet sich im Mattnetz. Weiss kann noch einige Schachs geben, aber das Unvermeidliche damit letztlich nur verzögern.
28. ♜xf8+ ♞xf8 29. ♟xh6+ ♞g8 30. ♜c8+ ♞h7 31. ♜xf7+ ♟xh6 32. ♜h8+ . Nach 32. ♜f8+ muss Schwarz eine letzte Klippe umschiffen: 32. ... ♞h5!–+ (32. ... ♟g7?? würde Weiss dagegen erlauben, sich ins Dauerschach zu retten. 33. ♜f4+ ♞h7 34. ♜h4+ ♟h6 35. ♜e7).
32. ... ♟xh8 33. ♜f4+ ♞h7 34. ♜h4+ ♟g8 0:1

Analysen: Anton Allemann

Topalow neuer Weltmeister

ma. Auf überzeugende Art und Weise wurde Weselin Topalow im argentinischen San Luis neuer FIDE-Weltmeister. Der 30-jährige Bulgare holte 10 Punkte aus 14 Runden, blieb als Einziger des achtköpfigen Feldes ohne Niederlage und verwies Viswanathan Anand (Ind) und Peter Swidler (Rus) mit anderthalb Punkten Vorsprung auf die Ehrenplätze.

Den Grundstein zum Titel legte die aktuelle Nummer 3 der FIDE-Weltrangliste im ersten Durchgang. Er holte dabei nicht weniger als 6½ Punkte aus sieben Partien (einziges Unentschieden in der 2. Runde gegen Anand). Obwohl Topalow im sämtlichen Rückspielen remisierte, war sein klarer Sieg nicht gefährdet.

Titelverteidiger Rustam Kasimdschanow fiel – obwohl als Nummer 35 des FIDE-Rankings

klar schwächster Teilnehmer – keineswegs ab und wurde mit 5½ Punkten Sechster. Der Aserbeidschaner sorgte in der 4. Runde für eine Überraschung, als er gegen Anand (FIDE-Nummer 2) gewann. Seinen zweiten Sieg feierte er gegen Judith Polgar (FIDE-Nummer 8), die mit dem letzten Rang Vorlieb nehmen musste.

Ihr Landsmann Peter Leko, der vor Jahresfrist an der WM im klassischen Schach in Brissago erst in der letzten Partie an Wladimir Kramnik (Rus) gescheitert war, musste mit Rang 5 Vorlieb nehmen. Kramnik war in San Luis ebenso wenig am Start wie Ex-Weltmeister Garry Kasparow (Rus), der vor einigen Monaten seinen Rücktritt erklärt hat, jedoch immer noch als Nummer 1 der FIDE-Weltrangliste geführt wird.

Weselin Topalow bei der Siegerehrung

Mit dem Achterturmier in San Luis kam die FIDE erstmals seit 1998 wieder vom K.o.-Modus ab. Dennoch bleibt die Frage offen, ob es zu einem Wiedervereinigungskampf zwischen Weselin Topalow und Wladimir Kramnik kommen wird.

Birsecker Turniere in Münchenstein

Budisin, Aerni und Florian Seitz

bz. Beim traditionell in den Herbstferien stattfindenden und vom Schachklub Birseck organisierten Balosetti Weekend-Turnier gab es mit Stanislav Budisin einen Überraschungssieger. Er holte als Einziger 4½ Punkte aus fünf Runden. Der einen halben Punkt Rückstand aufweisende Topfavorit IM Branko Filipovic musste mit Rang 2 Vorlieb nehmen. Dritter wurde Gunnar Jerrosch.

Vorgängig zum Weekend-Turnier fanden im SKB-Klublokal zwei weitere Turniere statt. Das Hobbyturnier (Andi Aerni) und das Jugendturnier (Florian Seitz/achtjährig!) wurden eine Beute von Birsecker Schülern.

GM Ivan Nemet (Basel) – Ernst Fatzer (Binningen) Slawisch (D11)

1. d4 d5 2. ♘f3 ♘f6 3. c4 c6 4. e3 ♙g4 5. cxd5 cxd5 6. ♖b3 ♗c7 7. ♚c3 ♙xf3 8. gxf3 e6 9. ♙d2 ♚c6 10. ♖c1 ♙e7 11. ♙b5 0-0 12. ♚a4 ♖fc8 13. 0-0 ♙d6 14. ♙g2 ♗e7 15. ♚c5 ♘h5 16. f4 ♗h4 17. ♙c3 ♗g4+ 18. ♚h1 ♗f3+ 19. ♙g1 ♗g4+ ½:½

FM Vjekoslav Vulevic (Davos) – Stanislav Budisin (Therwil) Sizilianisch (B41)

1. e4 c5 2. ♘f3 e6 3. c4 a6 4. ♚c3 ♗c7 5. d4 cxd4 6. ♚xd4 ♘f6 7. ♙e2 ♚c6 8. ♙g5 ♙e7 9. ♗d2 h6 10. ♙e3 ♙b4 11. f3 ♘e5 12. a3 ♙xc3 13. ♗xc3 ♘g6 14. c5

0-0 15. 0-0-0 ♘e8 16. ♘b3 e5 17. ♗a5 ♗c6 18. ♚b1 ♗f6 19. ♗d2 ♚c7 20. ♚a5 ♘e6 21. ♚c4 ♘e7 22. g3 ♚c6 23. f4 ♗e7 24. ♚d6 ♘ed4 25. ♙c4 b6 26. ♖hf1 bxc5 27. fxe5 ♘xe5 28. ♙d5 ♖b8 29. ♙xd4 cxd4 30. ♘f5

30. ... ♗xa3 31. ♗xd4 d6 32. ♖f2 ♙xf5 33. exf5 ♖b4 34. ♗d2 ♖fb8 35. ♗c2 ♚d3 0:1

Trotz Topbesetzung nur ein «knapp befriedigend»

Jugoslawien war immer ein schachbegeistertes Land. Nicht zuletzt die früheren Weltmeister Michael Tal und Robert Fischer haben oft und gerne dort gespielt. Die kleine Teilrepublik Montenegro ganz im Süden scheint dieses Erbe besonders gut zu verwalten. Auf jeden Fall liessen die Europameisterschaften der Junioren in Herceg Novi an der Adria keine Wünsche offen: ein gutes Hotel, überdurchschnittliche Spielbedingungen und fast durchgehend herrliches Spätsommerwetter.

Stark besetzt wie selten zuvor waren die zehn Kategorien. Ungefähr fünfzig Russinnen und Russen und dazu noch viele weitere Spieler aus den übrigen Staaten der ehemaligen Sowjetunion bildeten eine erdrückende Übermacht. Zehn Medaillen für Russland (in neun verschiedenen Kategorien!), sieben für Georgien und sechs weitere für Aserbeidschan, Armenien, Litauen und die Ukraine waren die Folge dieser Dominanz.

Da blieb selbst für den früheren Ostblock nicht viel übrig, für Westeuropa noch viel weniger. Je eine silberne Auszeichnung für Spanien bei den Knaben (U14) und für Frankreich bei den Mädchen (U16) war die magere Ausbeute.

Bei dieser Ausgangslage durften die Schweizer nicht mit Spitzenklassierungen rechnen. Nicht die beiden Routiniers Donjan Rodic (U18) und Marco Gähler (U16) und schon gar nicht die Neulinge Florian Schiendorfer (U16) und Alexandre Grillon (U14). Im Mittelfeld mithalten und den einen oder anderen Coup landen, war ein einigermaßen realistisches Ziel. Doch auch das erwies sich als sehr ambitioniert. Vier Niederlagen in der ersten

Runde waren zu verschmerzen, mussten sich doch alle vier mit Gegnern aus dem erweiterten Favoritenkreis herumschlagen. Weitere vier Niederlagen in der zweiten Runde taten weh.

Nichts ist so schlimm, dass es nicht noch schlimmer kommen kann, sagt ein angeblich spanisches, sicher aber zynisches Sprichwort. Auch die beiden ersten beendeten Partien am dritten Tag gingen verloren... Zum Glück hatte wenigstens Florian seinen mazedonischen Gegner sicher im Griff, auch Marco vermochte sein Punktekonto zu aufräumen und bereits nach der nächsten, vierten Runde hatte jeder einmal gewonnen. Das hat auch schon länger gedauert!

Am Ruhetag nach fünf Runden sahs schon etwas weniger schlimm aus, nur das Wetter machte nicht mit. Ganz begriffen scheint der adriatische Wettergott das Spiel nicht zu haben. Schachspieler brauchen schönes Wetter nicht zum spielen, sondern für die Erholung! Leider konnte Donjan seine Unsicherheit nicht abschütteln. So sehr er sich auch abmühte, nichts wollte gelingen. Das ist das Brutale am Schach: Man erarbeitet sich während Stunden eine gute Ausgangslage, der Sieg ist schon ganz nahe, dann ein leichtes Nachlassen und ein halber Punkt ist weg. In der Schweiz. An internationalen Meisterschaften kennen die Gegner keine Hemmungen und kassieren gleich den ganzen.

Marco suchte während des ganzen Turniers seine Form, doch eines hat er in Herceg Novi gelernt: kämpfen. Von seinem Stil her nicht unbedingt der Typ für lange Partien, gehörte er mehrmals zu den Letzten im Saal, die noch spielten. Und es hat sich

ausbezahlt. Zwar sind 50 Prozent angesichts seiner Gegner kein Traumergebnis, aber immerhin.

Als Schrittmacher – oder eher Zugpferd – betätigte sich Florian. Beim ersten Einsatz gleich zwei erfahrene Russen in den ersten beiden Runden, das ist kein Vergnügen. Aber vielleicht die richtige Schocktherapie. Auf jeden Fall agierte er in den weiteren Partien konzentriert und sicher, wenn auch vereinzelt mit etwas viel Respekt, und landete ebenfalls bei fünfzig Prozent. Angesichts der viel stärkeren Gegner ein glänzender Einstand, der Lichtblick im Schweizer Lager.

Resultate

Boys

U10: 1. Konstantin Nikologorskiy (Rus) 7½ aus 9 (36½/49½). 2. Ulvi Bajarani (Ase) 7½ (38½/49). 3. Kiprian Berbatov (Bul) 7½ (37). – 73 Teilnehmer.

U12: 1. Sanan Sjugirov (Rus) 8. 2. Stanislav Bogdanovich (Ukr) 7½. 3. Haik Tamazyan (Arm) 7. – 79 Teilnehmer.

U14: 1. Davit Benidze (Geo) 7½. 2. David Recuera Guerra (Spa) 7 (38½). 3. Viacheslav Kulakov (Rus) 7 (36½). Ferner 71. Alexandre Grillon (Sz) 3. – 75 Teilnehmer.

U16: 1. Zaven Andriasian (Arm) 7 (42½). 2. Davit Jojua (Geo) 7 (36½). 3. Sergey Trofimov (Rus) 6½. Ferner 37. Florian Schiendorfer (Sz) 4½ (31½). Ferner 39. Marco Gähler (Sz) 4½ (25½). – 72 Teilnehmer.

U18: 1. Pawel Czarnota (Pol) 7 (38½). 2. Nikita Vitugov (Rus) 7 (36). 3. Viktor Laznicka (Tsch) 6½. Ferner 62. Donjan Rodic (Sz) 3. – 66 Teilnehmer.

Girls

U10: 1. Varvara Mestnikova (Rus) 8. 2. Sabina Ibrahimova (Ase) 7½. 3. Aleksandra Lach (Pol) 7. – 59 Teilnehmerinnen.

U12: 1. Nazi Paikidze (Geo) 7½. 2. Meri Arabidze (Geo) 7 (40). 3. Nino Anakidze (Geo) 6½. – 56 Teilnehmerinnen.

U14: 1. Varvara Repina (Rus) 7½. 2. Elena Tairova (Rus) 7 (38½). 3. Adeline-Ramona Uta (Rum) 7 (30½). – 51 Teilnehmerinnen.

U16: 1. Inna Ivakhina (Rus) 7 (40). 2. Natasha Benmesbah (Fra) 7 (39½). 3. Deimante Daulyte (Lit) 6½. – 61 Teilnehmerinnen.

U18: 1. Salome Melia (Geo) 7½. 2. Maka Purtseladze (Geo) 7. 3. Baira Kovanova (Rus) 6½. – 50 Teilnehmerinnen.

Junioren-EM in Montenegro

Eine kleine Miniatur als Kostprobe:

Florian Schiendorfer (Sz)
– **Thomas Pym (Eng)**

1. d4 ♘f6 2. e4 c5 3. d5 b5 4. cxb5 a6 5. f3 axb5 6. e4 ♖a5+ 7. ♙d2 b4 8. ♘a3 d6 9. ♘c4 ♗c7 10. a3 bxa3 11. ♗xa3 ♗xa3 12. bxa3 e6 Etwas riskant, aber wohl spielbar.
13. ♙a5?! Genauer ist 13. ♗a4 ♙d7 14. ♗a8, denn jetzt liesse sich die schwarze Stellung nach 13. ... ♗a7 durchaus spielen.
13. ... ♗e7? So aber nicht, das Verkehrschaos nimmt Überhand.
14. ♘b6 ♙b7 15. ♙b5+ ♘fd7 16. ♘e2! In den ersten fünfzehn Zügen hat Schwarz seine Zugsmöglichkeiten um ganze zwei Einheiten erhöht, Weiss verfügt über etwa das Doppelte. 2:1 für Weiss? Nein. 1:0.
16. ... g6 17. ♙c3 ♗g8 18. ♗a4 exd5 19. exd5. Rechner und andere kleine Geister verweisen hier auf 19. ♙xd7 Sxd7 20. ♙f6. Doch wo steht geschrieben, in welcher Reihenfolge man die Figuren wegräumen muss?
19. ... ♗d8 20. ♗a7 ♗c7 21. ♙a5 1:0

Der Jüngste, Alexandre, bezahlte viel Lehrgeld, nicht nur zu Beginn. Doch nach seinem ersten Sieg – gegen den nicht theoriekundigen Albaner war das Königsgambit genau das Richtige – vermochte er gleich nachzudoppeln und erarbeitete sich anschliessend in den weiteren Runden immer wieder gute Chancen. Mit der Auswertung klappte es diesmal noch nicht, drei Punkte sind nicht allzu viel.

Gesamthaft kaum eine befriedigende Bilanz. Nach einigen ermutigenden Ergebnissen im Sommer an der Weltmeisterschaft in Belfort ein leichter Rückschlag? Vielleicht. Man darf aber nicht vergessen, dass Europameisterschaften zwar logischerweise

nicht stärker sind als Weltmeisterschaften, aber durchaus härter sein können. Die Felder sind kleiner, schwache Gegner gibt es kaum. Und Herceg Novi war aussergewöhnlich stark besetzt. Da werden Schwächen gnadenlos bestraft.

Woran liegt es, dass sich unsere Spieler, abgesehen von wenigen erfreulichen Ausnahmen, an internationalen Meisterschaften so schwer tun? Natürlich spielen äussere Einflüsse eine Rolle. Die Überlegenheit des Ostens ist sicher auch eine Folge der besseren Trainingsbedingungen, der grösseren Beachtung in der Öffentlichkeit. Das zu verändern ist nicht so einfach. Ein Punkt aber wäre leicht zu ändern. Eine genauere Betrachtung zeigt, dass die Partien selten in der Eröffnung und kaum je im Endspiel verloren gehen. Also nicht dort, wo Kenntnisse gefragt sind. Sondern in der Phase, wo sportliche Faktoren wie Kaltblütigkeit, Durchhaltevermögen und Uner-schrockenheit eine wichtige Rol-

le spielen. Und das hängt mit der Einstellung zusammen. Ich meine nicht die Einstellung unserer jungen Spieler, die stimmt fast ausnahmslos. Ich meine die Einstellung der Schweizer Schachszene dem Spiel gegenüber.

Seit fünf Jahren ist der SSB vollberechtigtes Mitglied der Schweizer Sportfamilie, mit allen Vor- und Nachteilen. Und dennoch können sich (zu) viele Leute immer noch nicht überwinden, Schach als Sport zu sehen. Dieses schöne, intelligente, alte, aussergewöhnliche Spiel einfach nur Sport? Natürlich eine unsinnige Frage, keine Sportart ist einfach nur Sport! Doch im Wettkampf, in einer Turnierpartie, entscheiden nun einmal auch und vor allem die sportlichen Faktoren. Wie sich Weselin Topalow ausdrückt: Ich gewinne, weil ich keine Angst habe zu verlieren. Werden wir ein wenig bescheidener: Schach ist eine Sportart wie jede andere auch. Natürlich die schönste – wie jede andere auch.

Walter Bichsel

Für die Schachweltmeisterschaften der Gehörlosen und der Taubblinden 2008 in St. Gallen suchen wir einen

Sponsoring-Manager

Wir bieten Ihnen eine interessante Tätigkeit auf einer fairen Provisionsbasis in Zusammenarbeit mit Hörbehinderten. Sorgen Sie dafür, dass die WM 2008 auch finanziell erfolgreich wird. Um das Budgetziel (rund 100 000 Franken) zu erreichen, erhalten Sie die nötigen Kompetenzen.

Neben einem kurzen Lebenslauf erläutern Sie bitte in Ihren Bewerbungsunterlagen, warum Sie die richtige Person für diese Tätigkeit sind. Senden Sie die Unterlagen an den OK-Sekretär der WM 2008, Gregor Maier, Bahnhofstrasse 134, 9244 Niederuzwil.

Bei Fragen zögern Sie bitte nicht, Gregor Meier zu kontaktieren: grisca22@gmail.com

Schweizerischer Schachverband für Hörgeschädigte www.ssvh.ch

Wer keinen König hat, wird nicht mattgesetzt!

In der «SSB-Agenda» werden die FIDE-Regeln jeweils erst ab Artikel 4 publiziert. Denn wie die Figuren ziehen, wissen wir doch alle. Nun steht aber ausnahmsweise einmal eine wichtige Neuerung im Artikel 1 – und zwar ausgerechnet jene Neuerung, die in der Praxis für viele die wichtigste sein dürfte. In Artikel 1.2 steht:

«Es ist nicht erlaubt, ... den König des Gegners zu schlagen.»

Lange hatten sich die Regelverfasser gesträubt, zum Schlagen des Königs Stellung zu nehmen. Nun haben sie es getan. Ist damit endlich Klarheit geschaffen worden? Noch nicht ganz.

Das Schlagen des Königs ist ein regelwidriger Zug geworden und wird somit behandelt wie jeder andere regelwidrige Zug auch. Angenommen, ich spiele eine Blitzpartie. In höchster Zeitnot übersehe ich, dass mein König im Schach steht. Ich mache einen kühnen Zug und drücke die Uhr. Mein Gegner, statt aufzugeben, wie ich erwartet habe, denkt nicht daran. Er lächelt triumphierend, nimmt mir glatt meinen König weg und stellt seinen Läufer auf dessen Feld.

Nun lächle ich meinerseits triumphierend und sage: «Tut mir schrecklich leid, du hast verloren. Das war ein unmöglicher Zug.» Was geschieht dann? Es gibt drei verschiedene Möglichkeiten. Die erste ist naheliegend. Die andern zwei sind eher theoretischer Natur, aber durchaus möglich.

a) Mein Gegner sagt «aha», greift an seine Nase und dann an meinen König. Er stellt ihn auf sein altes

Feld und seinen Läufer auf ein neues. Dann drückt er gemächlich seine Uhr, und das Spiel geht weiter. Das darf er (siehe unten). Er hatte ja meine Uhr nicht in Gang gesetzt, sogar wenn er die Uhren angehalten hat. Er muss sich nur an die «Berührt-geführt-Regel» halten.

b) Mein Gegner hatte, völlig unabsichtlich, aber reflexartig, wie gewiefte Blitzler das oft tun, mit dem Entfernen meines Königs im selben Bewegungsablauf gleich auch noch seine Uhr gedrückt. Vielleicht wollte er auch bloss die Uhr abstellen. Aber bei einer Digitaluhr kann er das

mit dem Balken nicht tun, drum hat er einfach drauf gedrückt, sodass jetzt meine Uhr läuft. Dadurch hat er seinen Zug «vollständig abgeschlossen», und dadurch habe ich das Recht erhalten, den Sieg zu beanspruchen. Wenn ich das tue, bevor ich einen Zug ausführe, dann habe ich gewonnen.

c) Mein Gegner hatte seine Uhr gedrückt und ich, im Fieber des Zeitdrucks, habe bereits meinen nächsten kühnen Zug gemacht. Die Uhr hab ich noch nicht gedrückt. Doch das ist jetzt belanglos. Ich habe meinen Zug «ausgeführt», auch wenn ich ihn

In einer Blitzpartie müsste mit einer zusätzlichen FIDE-Regel geregelt werden, was gesehen soll, wenn ein König zu wenig auf dem Brett steht. Verlust? Für wen? Remis?

Neue FIDE-Regeln

noch nicht «vollständig abgeschlossen» habe. Dadurch habe ich das Recht verloren, den Sieg zu beanspruchen.

Aber habe ich auch die Partie verloren? Keineswegs! Die Partie läuft munter weiter. Ich habe zwar keinen König mehr, aber was solls? Ich kann jetzt blindlings drauflos blitzen. Matt gehe ich ganz sicher nicht mehr.

Im Fall a) stellt sich die Frage: Wenn mein Gegner seinen regelwidrigen Zug zurücknehmen will, ist er dann gemäss der «Berührt-geführt-Regel» gezwungen, nicht nur mit genau jener Figur zu ziehen, die er berührt hat, sondern auch jene Figur zu schlagen, die er berührt hat? Im Blitz können ja regelwidrige Züge stehen gelassen werden. Deshalb könnte man meinen, im Blitz wäre der Artikel 4.5 ungültig («Falls keine der berührten Figuren gezogen oder geschlagen werden kann, darf der Spieler einen beliebigen regelgemässen Zug ausführen»). Dann könnte er das Schlagen meines Königs nicht zurücknehmen und würde verlieren, auch wenn er die Uhr noch nicht gedrückt hätte.

Ich bin der Überzeugung, dass die Schachregeln ganz eindeutig sagen, dass er den König wieder hinstellen und mit dem Läufer einen andern Zug ausführen darf. Erstens gibt es keine Blitzregel, die den Artikel 4.5 aufhebt. Zweitens gilt bis zum Drücken der Uhr nichts anderes, als in langen Partien und im Schnellschach auch gilt.

Im Schnellschach bleibt die Strafe für einen regelwidrigen Zug gleich wie in langen Partien. Der Unterschied ist nur, dass im Schnellschach der Schiedsrichter nicht von sich aus eingreift. Das gilt auch im Blitzschach. Dort ist

dann aber die Bestrafung anders. Und die Bestrafung setzt erst ein, nachdem die Uhr gedrückt worden ist. Bis dahin läuft alles gleich ab wie im Schnellschach und auch wie in langen Partien. Wenn also ein Blitzspieler einen Zug ausführt, ganz gleich welchen, und dann vor dem Drücken der Uhr feststellt, dass sein Zug regelwidrig war, dann darf er ihn zurücknehmen bei voller Gültigkeit des Artikels 4 («berührt-geführt»). Es ist befriedigend festzustellen, dass es im Anhang keine Regel gibt, die einen Spieler dazu zwingt, gegen eine der Grundregeln zu verstossen.

Im Fall c) tritt der letzte Satz von Artikel C3 in Kraft: «Sobald der Gegner seinen eigenen Zug einmal ausgeführt hat, kann ein regelwidriger Zug nicht mehr berichtigt werden.» Die Neuerung in Artikel 1.2, die sagt, dass der König nicht geschlagen werden darf, hat zur Folge, dass ein weiterer Artikel neu eingeführt werden müsste. In einer Blitzpartie muss geregelt werden, was geschehen soll, wenn ein König zu wenig auf dem Brett steht. Verlust? Für wen? Remis?

Im Beispiel c) habe ich keinen König mehr, aber bereits einen Zug ausgeführt. Soll ich jetzt verlieren zur Strafe dafür, dass ich nicht rechtzeitig gewonnen habe? Es war ja schliesslich mein Gegner, der den letzten regelwidrigen Zug ausgeführt hat. Und seither hab ich mir nichts mehr zu Schulden kommen lassen. Ich kann ja nicht gegen eine Regel verstossen, die es noch gar nicht gibt. Da sollen sich doch die Regelverantwortlichen etwas Hübsches ausdenken.

Dort, wo es weniger nötig ist, haben sie es ja bereits getan, nämlich im Artikel 7.4. Der Artikel 7.4 ist nur in langen Partien und im Schnellschach gültig. Im Blitzschach wird er durch den Artikel C3 aufgehoben. Nun hat

der Artikel 7.4 a) neu den folgenden Zusatz erhalten (fett gedruckt):

«Wenn während einer Partie festgestellt wird, dass ein regelwidriger Zug gemacht worden ist, Bauernumwandlung oder das Schlagen des gegnerischen Königs inbegriffen, wird die Stellung so rekonstruiert, wie sie unmittelbar vor dem Regelverstoss gewesen ist.»

Da sitz ich nun, ich armer Tor, und bin auf einmal doch ein wenig klüger als zuvor. Denn auf dem Brett vor mir sehe ich plötzlich, dass ich keinen König mehr habe.

Es ist wohl anzunehmen, dass die neue Regelung nicht für solch drollige Fälle gedacht ist. Sie will sicher nichts anderes sagen, als dass das Schlagen des Königs wie irgendein anderer regelwidriger Zug behandelt wird. In langen Partien und im Schnellschach *mus*s ein regelwidriger Zug zurückgenommen werden, im Blitzschach *darf* er zurückgenommen werden, wenigstens vor dem Drücken der Uhr. In langen Partien und im Schnellschach gibt es für die ersten zwei Vergehen eine Zeitstrafe, für das dritte Mal den Partieverlust. Im Blitzschach, wenn die Uhr einmal gedrückt wurde, kann der Gegner den Sieg verlangen.

*Rolf Mäser,
Internationaler Schiedsrichter*

SIM Albi Gmür Zweiter im BFCC Einladungsturnier

Der «Verdiente Internationale Meister» Albi Gmür beendete ein postalisches Einladungsturnier der Britischen Fernschach-Föderation anlässlich ihres 40-jährigen Bestehens auf dem hervorragenden 2. Platz und bestätigte damit auf eindruckliche Weise seinen SIM-Titel. Mit fünf Siegen, acht Remisen und nur einer Niederlage platzierte sich der Schweizer Vertreter vor namhafter europäischer Konkurrenz und hinter dem dänischen Sieger ICM Jan S. Christensen.

Der Endstand: 1. ICM Jan S. Christensen (Dä), 9½ Punkte aus 14 Partien; 2. SIM Albi Gmür (Sz), 9; 3./4. ICM Mike J. Donnelly (Eng) und SIM Maximilian Pichler (Oe), je 8½; 5. ICM Martin Vlasveld (Ho), 8; 6. SIM Timothy David Harding (Irl), 7½; 7.-9. Yann Lemieux (Fr), David Overton (Eng) und ICM George Pyrich (Eng), je 7; 10./11. ICM Albano Guise Pinheiro (Por) und SIM Hans Veen (Bel), je 6½; 12. ICM Duncan Chambers (Eng), 6; 13. WGM Ingrida Priedite (Lett), 5; 14./15. ICM Fred J. L. Fraser (Eng) und ICM José Paredes Prats (Sp), je 4½.

**SIM Albi Gmür (Sz) –
ICM George Pyrich (Eng)**
ICCF BFCC-40, 2002-2005
Damengambit (D 20)

1. d4 d5 2. c4 dxc4 3. e4 c5 4. d5 ♟f6 **5.** ♟c3 **b5 6. e5 b4 7. exf6 bxc3 8. bxc3** ♟d7 **9.** ♖a4. Ein neuer Gedanke! Bekannt ist 9. ♟xc4 aus der Partie J. Lautier – J. Ehlvest (Terrassa 1991): 9. ... ♟b6 10. ♟e2 exf6 11. 0-0 ♟d6 12. ♟d3 ♖c7 13. ♟g3 c4 14. ♖e1+ ♟f8 15. ♟c2 h5 16. a4 ♟g4 17. f3 ♟d7 18. ♟e4 ♟g8 19. a5 ♟xh2+ 20. ♟h1 ♟c8 21. f4 f5 22. d6 ♖d8 23. ♟g5 ♟g3 mit späterem Gewinn für Schwarz.

9. ... exf6 10. ♟f4. Oder 10. ♟xc4 ♟d6 11. ♟e2 0-0.
10. ... ♖b6 11. ♟xc4 ♟d6 12. ♟e2 0-0 13. 0-0 ♟e5 14. ♟xe5 fxe5 15. ♖ab1 ♖c7 16. ♟g3 ♟d7 17. ♟b5 ♖ad8 18. ♟e4 ♟xb5 19. ♖xb5 f5 20. ♟g5 ♖b8 21. ♖a6 ♖xb1. Auch nach 21... ♖b6 22. ♖xb6 ♖xb6 23. ♖a4 konserviert Weiss seinen Vorteil.
22. ♖xb1 ♖b8 23. ♖b3 e4 24. ♟e6 ♖xb3 25. axb3. Ein böser Schnitzer wäre 25. ♟xc7? wegen 25... ♖b1+ 26. ♖f1 ♖xf1+ 27. ♟xf1 ♟xc7.
25. ... ♖e7 26. ♖c8+ ♟f7 27. h3 ♟g6 28. ♟f1 h5 29. ♖c6 ♟h7 30. g3 g6 31. c4 ♟h6. Falls 31. ... h4, so 32. gxh4 ♟h6 33. ♖a8 mit Gewinn.
32. h4 ♟h7. Oder 32... f4 33. ♟g5 ♟g7.
33. b4! und Schwarz gab auf. Nach 33. ... cxb4 34. c5 sind die Wetten gemacht...

**SIM Albi Gmür (Sz) –
ICM Josep Paredes Prats (Sp)**
Damengambit (D 35)

1. d4 d5 2. c4 e6 3. ♟c3 ♟f6 4. cxd5 exd5 5. ♟g5 c6 6. e3 ♟e7 7. ♟d3 ♟g4 8. ♖c2 ♟h5 9. ♟ge2. 9. ♟xf6 ♟xf6 folgte in I. Glek–L. Yudasin (Tilburg 1994): 10. f4 ♟g4 11. f5 g6 12. h3 ♟xf5 13. ♟xf5 gxf5 14. ♟ge2 ♟h4+ 15. g3 ♟g5 16. 0-0 ♟xe3+ 17. ♟h2 ♟d7 18. ♖xf5 ♖e7 19. ♖af1 f6 20. ♖1f3 0-0 21. ♖h5 f5 22. ♟d1 ♟g5 23. h4 ♟f6.

9. ... ♟g6 10. 0-0. Die Alternative 10. ♟g3 ♟h5 stammt aus V. Hort – E. Prandstetter (Trencianske Teplice 1979): 11. ♟xe7 ♖xe7 12. 0-0-0 ♟a6 13. a3 ♟xd3 14. ♖xd3 ♟xg3 15. hxg3 h6 16. ♖f5 ♖e6 17. g4 0-0-0 18. ♟e2 ♖xf5 19. gxf5 b5 20. ♖h4 ♟d6 21. ♟f4 b4 22. a4 ♖e8 23. ♖g4 ♖g8 24. ♟d3 ♖f6.

10. ... 0-0 11. ♟xg6 hxg6 12. ♟xf6 gxf6 13. f3 f5 14. e4 fxe4 15. fxe4 dxe4 16. ♟xe4 ♟a6 17. ♖ad1 ♖a5 18. ♖b3 ♖b6 19. ♖e3 ♖ad8. Mehr Widerstand leistete 19. ... ♟c7!?

20. ♖f3+ ♟g7? Ermöglicht Weiss eine rasche Entscheidung, aber auch 20. ... ♖d5 21. ♖df1 ♟c7 22. ♖h3 ist für Schwarz keine befriedigende Lösung.

21. ♟4g3 ♟h4. Oder 21. ... c5 22. ♖e5+ ♖f6 23. ♟xf6 ♟xf6.
22. ♟f5+! gxf5 23. ♖g3+ ♟h7 23. ... ♟xg3? 24. ♖xg3+ ♟f6 25. ♖e5+ ♟g6 26. ♟f4+ ♟h7 27. ♖xf5+ ♟h8 28. ♖h5+ ♟g7 29. ♖g5+ ♟h7 30. ♟h5 mit Mattfolge.

24. ♖h3 c5 25. ♖xh4+ ♟g7 26. ♖e5+ und Schwarz gab auf. Man prüfe: a) 26. ... ♖f6 27. ♖h7+ ♟xh7 28. ♖xf6; b) 26. ... f6 27. ♖g3+ ♟f7 28. ♖h7+ ♟e6 29. d5+ ♖xd5 30. ♖xd5 c4+ 31. ♖d4 ♟b4 32. ♖e3# oder c) 26... ♟g6 27. ♟f4+ ♟g5 28. ♖h5+ ♟g4 29. ♖xf5.

*(Nach Angaben von
SIM Albi Gmür; Ergänzungen
durch G. Gottardi)*

**ICM Duncan Chambers (Eng)
– SIM Albi Gmür (Sz)**
Sizilianisch (B 82)

1. e4 c5 2. ♟f3 ♟c6 3. d4 cxd4 4. ♟xd4 ♖b6 5. ♟b3 ♟f6 6.

Anmeldungen...

... sowohl für nationale als auch für internationale Fernturniere richten Sie neu bitte ausschliesslich an: René Freydl, Weiherholz 4, 8560 Münstertal Station; E-Mail-Kontakt: rene.freydl@freydl.ch; Internet: <http://www.fernschach.ch>. – Bitte teilen Sie immer mit, ob Sie das entsprechende Turnier per Post oder E-Mail spielen möchten.

♞c3 e6 7. ♠e3 ♣c7 8. ♠d3
 ♠e7 9. f4 d6 10. ♣f3 a6 11. g4
 b5 12. g5 ♞d7 13. 0-0-0 ♠b7
 14. ♣h3 ♞b4 15. ♞b1 0-0 16.
 ♠hf1 ♞xd3 17. cxd3 b4 18.
 ♞e2 ♞c5 19. ♠c1 a5 20. f5 exf5
 21. ♣xf5 ♠c8 22. ♣f2 ♣d8 23.
 ♞xc5 dxc5 24. ♞f4 ♠a6 25.
 ♠xc5 ♠xc5 26. ♣xc5 ♠xd3+
 27. ♞xd3 ♣xd3+ 28. ♣c2 ♣h3
 29. e5 ♠ac8 30. ♣f2 ♠xc1+ 31.

♠xc1 a4 32. ♣f4 a3 33. ♣xb4
 ♣f5+ 34. ♠c2 ♠c8 35. ♣d2
 axb2 36. ♣e2 ♠d8 37. ♣b5
 ♣xg5 38. a4 ♣f5 39. ♞xb2 h6
 40. a5 ♞h7 41. a6 ♣e4 42. ♞b3
 ♣d4 43. ♠c1 ♠d5 44. ♣c6
 ♠xe5 45. ♠c4 ♣a1 46. ♣a4
 ♣b1+ 47. ♞c3 ♠e2 und Weiss
 gab auf. Es könnte folgen: 48.
 ♠d4 ♣c1+ 49. ♞b4 ♠b2+ 50.
 ♣b3 ♠xb3+ 51. ♞xb3 ♣e3+

52. ♞c4 ♣e2+ 53. ♞b4 ♣xa6
 mit Gewinn für Schwarz.

Nachfolgend eine Partie aus einem Thematurnier des laufenden Jahres. Der Schweizer Vertreter Dieter Zube kämpft erfolgreich gegen eine in Gambitkreisen wohlbekannte Variante der Französischen Verteidigung:

**Mike Stubbs (Aus) –
 Dieter Zube (Sz)**
 Thema-Turnier 2005,
 Französisch (C 15)

1. e4 e6 2. d4 d5 3. ♞c3 ♠b4
 4. a3 ♠xc3+ 5. bxc3 dxe4 6. f3.
 Das so genannte Winckelmann-
 Reimer-Gambit – soweit waren die
 Züge vorgegeben...
 6. ... e5 7. ♣e2 ♠f5 8. fxe4
 ♣h4+ 9. g3 ♣xe4 10. ♠e3 ♣c6
 11. c4 ♣xh1 12. ♠g2 ♣xh2 13.
 ♠c6+ ♞xc6 14. ♣xh2 exd4 15.
 ♠f4 0-0-0 16. 0-0-0 ♠e6 17.
 ♣e2 ♞f6 18. ♣d3 h6 19. ♞f3
 ♞h5 20. ♣e4 ♠he8 21. ♠e5
 ♠g4 22. ♠g5 ♠xe5 23. ♠xd8
 ♞xg3 24. ♣d5 ♞e2+ 25. ♞b2
 ♞c3 26. ♣xd4 ♞xd1+ 27. ♞c1
 f6 28. ♠xf6 gxf6 29. ♣f4 f5 30.
 ♣xh6 ♞xc4 31. ♣g6 ♠e1 32.
 ♣g8+ ♞d7 33. ♣g7+ ♞c6 34.
 ♣f6+ ♞c5 und Weiss gab auf.
 Nach 35. ♣f8+ ♞d4 entkommt
 der schwarze König über e3-f2.

Gottardi Gottardo

Thematurniere 2006

Wie so manches Jahr organisiert ICCF auch 2006 wieder postalische Thementurniere und solche per E-Mail. Hier ein erster Überblick (die genauen Start- und Anmeldetermine werden jeweils an dieser Stelle rechtzeitig angekündigt):

E-Mail-Turniere (in dieser Reihenfolge): **Cozio-Verteidigung (C 40)**: 1. e4 e5 2. Sf3 d5 3. exd5 Dxd5; **Slejpner-Variante (A 00)**: 1. Sc3 d5 2. e4 d4; **Frankenstein-Dracula-Variante (C 27)**: 1. e4 e5 2. Sc3 Sf6 3. Lc4 Sxe4 4. Dh5 Sd6 5. Lb3 Sc6 6. 6. Sb5 g6 7. Df3 f5 8. Dd5 De7 9. Sxc7+ Kd8 10. Sxa8; **Damenindisch (E18-E19)**: 1. d4 Sf6 2. c4 e6 3. Sf3 b6 4. g3 Lb7 5. Lg2 Le7 6. 0-0 0-0 7. Sc3 Se4; **Evans-Gambit (C51-C52)**: 1. e4 e5 2. Sf3 Sc6 3. Lc4 Lc5 4. b4; **Slawisches Notebook-System (D 31)**: 1. d4 d5 2. c4 e6 3. Sc3 c6 4. Sf3 dxc4; **Spanische Saitzew-Variante (C 92)**: 1. e4 e5 2. Sf3 Sc6 3. Lb5 a6 4. La4 Sf6 5. 0-0 Le7 6. Te1 b5 7. Lb3 d6 8. c3 0-0 9. h3 Lb7 10. d4 Te8 11. a4 h6 12. Sbd2; **Myers-Eröffnung (A 10)**: 1. c4 g5; **Sizilianische Polugajewski-Variante (B 96)**: 1. e4 c5 2. Sf3 d6 3. d4 cxd4 4. Sxd4 Sf6 5. Sc3 a6 6. Lg5 e6 7. f4 b5; **Keres-Verteidigung (D 06)**: 1. d4 d5 2. c4

Lf5 3. Sf3 e6; **Relfson-Gambit (C 44)**: 1. e4 e5 2. Sf3 Sc6 3. d4 exd4 4. Lb5 Lc5; **Englisch (A 29)**: 1. c4 e5 2. g3 Sf6 3. Lg2 d5 4. cxd5 Sxd5 5. Sf3 Sc6 6. 0-0 Sb6 7. Sc3 Le7 8. a3 0-0 9. b4 Le6.

Postalische Turniere (in dieser Reihenfolge): **Französische Winawer-Variante (C 18)**: 1. e4 e6 2. d4 d5 3. Sc3 Lb4 4. e5 c5 5. a3 Lxc3+ 6. bxc3 Se7 7. Dg4 Dc7 8. Dxc7 Tg8; **Sizilianische Neo-Sweschnikow-Variante (B 32)**: 1. e4 c5 2. Sf3 Sc6 3. d4 cxd4 4. Sxd4 e5 5. Sb5 d6; **Cambridge-Springs-Verteidigung (D 52)**: 1. d4 d5 2. c4 c6 3. Sf3 Sf6 4. Sc3 e6 5. Lg5 Sbd7 6. e3 Da5 7. Sd2 Lb4 8. Dc2 e5; **Philidor-Larsen-Variante (C 41)**: 1. e4 e5 2. Sf3 Sc6 3. d4 exd4 4. Sxd4 g6 5. Sc3; **Königsindisch (E 70)**: 1. d4 Sf6 2. c4 g6 3. Sc3 Lg7 4. e4 d6 5. Sge2; **Spanische Bird-Variante (C 61)**: 1. e4 e5 2. Sf3 Sc6 3. Lb5 Sd4; **Soller-Gambit (A 40)**: 1. d4 e5 2. dxe5 Sc6 3. Sf3 f6; **Königsläufer-Gambit (C 33)**: 1. e4 e5 2. f4 exf4 3. Lc4; **Halbslawisch – Shabalov-Gambit (D 45)**: 1. d4 d5 2. c4 c6 3. Sf3 Sf6 4. Sc3 e6 5. e3 Sbd7 6. Dc2 Ld6 7. g4; **Sizilianische Drachen-Variante (B 72)**: 1. e4 c5 2. Sf3 d6 3. d4 cxd4 4. Sxd4 Sf6 5. Sc3 g6.

Tournois Signy (Nyon)

Centre commercial de Signy
 4 février: tournoi juniors et seniors
 (new!)
 De 10h30 à 17h00
 Très beaux prix pour tous!
 Inscription: Fr. 15.– pour tous
 Délai d'inscription: 4 février, 10h00
 3 février: grand tournoi blitz!
 Inscription: Fr. 10.– pour tous
 Délai d'inscription: 3 février, 18h15
 1ère ronde: 18h30. Fin: 21h00
 Renseignements et inscriptions:
 www.echecs-nyon.ch
 ☎ 022 776 94 08

Problemschach

Lösungen der September-Aufgaben

14515 I. Kazimov. Satz: 1. ... Tf7 (Se6, Le6)/Lxg4 2. Lxe5/Txg4 1. ... Dxc3(e2, c1, b1, b3, a4) 2. S(x)e2; 1. Tx f5?+ Dxf5 2. Se2; 1. ... Sxf5+! 1. Se6+? dxe6 (Sxe6, Lxe6) 2. Lxe5; 1. ... Txe6! 1. Sf6? (2. Sd5) Le4/Le6/Db3 2. Tg4/Lxe5/Se2; 1. ... De4! - 1. **Se3!** (2. Sd5) Le4/Le6/Db3,e4 2. Tg4/Lxe5/Se2. «Gehaltvoll!» (TK).

14516 E. Zimmer. 1. Ta3? (Zzw.) Kb5 2. Sc8! Kc4 3. Sd6; 1. ... Kc7! (1. Sc8+? Kc7!) - 1. **b5!** (Zzw.) Ka5 2. Td6! Ka4 3. Ta6 1. ... Kc5 2. Sd5! Kc4 3. Tc3 1. ... Ka7 2. b6+ Kb8 3. Td8 2. ... Ka6 3. Ta3 1. ... Kc7 2. b6+ Kb8 3. Td8. «Schöne Königssternflucht, ein altes Thema!» (TK). - «Der Bauer spielt das Zünglein an der Waage!» (WL).

14517 V. Resinkin. 1. Se4/Th7,8? Kxe4/Txf5! - 1. **Se3!** (Zzw.) Te4 2. d6 T- 2. Txf3 1. ... Txf5 2. Txf5 Ke4 3. Te5 1. ... Txd5 2. Sc5 (2. Sf2? Txb5!) T- 3. Txf3 1. ... Txe6 2. fxe6 Ke4 3. Te5 1. ... Ke4 2. Kf2 T- 3. Sc5. «Der sT schlägt vergeblich um sich!» (TK). - «Ein Fluchtfeld vor dem unausweichlichen Aus!» (WL).

14518 W. Koschakin. Satz: 1. ... Ke5 2. Dd4; 1. Lg8+? Ke5 2. Dd4+ Kxf5 3. Lf7 Kg5 4. Df4 1. ... Kc5 2. Da6 Kb4 3. Db6 Ke3 4. Da5; 1. ... Kd6! 1. Db5+? Ke4 2. Dc6 Ke3 3. Dg2 Kd3 4. Df3; 1. ... Kd6! 1. Sf4+? Ke5 2. Db4 Kf6 3. Se6 Ke5/Kf7 4. Dd4/Df8; 1. ... Kc5,d6! - 1. **Da6!** Ke4 2. Dc6 Ke3 (2. ... Kd3/Ke5? 3. Df3/De6) 3. Dg2 Kd3 4. Df3 1. ... Kc5 2. Lg8 (3. Kb2 Kb4 4. Db6) Kb4 3. Db6+ Ka3 4. Da5 (1. ... Ke5? 2. De6). «Eine leichtflüssige Rex-Solus-Miniatur!» (WL).

14519 L. Makaronez und L. Ljubaschewski. 1. **Df8!** (2. d4+ Ke4 3. Txe6+ Te5 4. Txe5) Se2,f5 2. T(x)f5+ exf5 3. De7+ Kf4 4. De3 1. ... Ta4,d5 2. Txe6+ Kxe6 3. Df7+ Ke5 4. T(x)d5 1. ... Lxg7 2. Dxg7 Sf5 3. Tf5+ Kxf5 4. Tf7. «Unheimlich viele Möglichkeiten!» (TK). - «Von f8 aus alles fest im Griff!» (WL).

14520 S. Borchardt. 1. Lxe6+? cxd3! 2. Sc6+ Ke8! - 1. **Sc6+!** bxc6 2. Lxe6+! cxd3 3. a7 Ke8 4. a8D Kf8 5. Da1! ~ 6. Dh8. «Entzückender Mattweg!» (TK). - «Ein 6-Züger-Meredith mit partieähnlichem Charakter!» (WL).

«SSZ» 10/05: Nr.14523 ist ein 2#!

Martin Hoffmann

Agenda:

- 22. Januar 2006: Internetlösungs-Turnier Zürich.
 - 11./12. März 2006: Schweiz. Lösungsmeisterschaft Bern.
- Nähere Auskunft: Andreas Schönholzer, Neumattweg 19, 3038 Kirchlindach (E-Mail: schoenholzer.a@bluewin.ch)

14527 Michael Barth
Ölsnitz (D)

2

9+12

14528 Stanislav Juricek
Vsetin (CZE)

2

11+11

14529 Martin Hoffmann
Zürich

3

10+12

14530 Eligiusz Zimmer
Piotrkow Tryb (PL)

4

4+2

14531 Josef Kupper
Zürich

5

6+6

14532 Matthias Schneider
Überikon

10

3+12

Lösungen bitte einsenden bis eine Woche vor Auslieferung der «SSZ» 3/2006:
Martin Hoffmann, Neugasse 91/07, 8005 Zürich,
E-Mail: mhoffmann.zh@bluewin.ch

Das Porträt: Manfred Zucker, Chemnitz

mh. Anlässlich der diesjährigen Herbstversammlung der «Schweizerischen Vereinigung von Kunstschachfreunden» (früher «Vereinigung der Schweizer Kunstschachfreunde») am 17. September hielt der bekannte deutsche Problemkomponist Manfred Zucker in Biel zwei Vorträge über Eigenkompositionen; einen über Mehrzüger, einen über Selbstmatts. Seine sympathische, bescheidene Art passt gut zu seinem Kompositionsstil: Witz, nichts Überflüssiges, möglichst endend in einem Muster- oder Modellmatt, wobei oft eine logische Struktur zugrunde liegt.

MZ, so sein Kürzel, wurde am 28. März 1938 in Chemnitz geboren, wuchs dort auf (zwischenzeitlich wurde Chemnitz «Karl-Marx-Stadt» genannt) wo er heute noch lebt. Er hat vor allem n# und s# veröffentlicht, war gegen 100 Mal Preisrichter, wovon 2 Mal in FIDE-Alben, dort 1 Mal als Direktor der n#; mehrmals PR in der «SSZ» und dem «SSM». Sein Erstlingswerk, ein Selbstmatt in fünf Zügen vom «Weber-Typ» (s# mit einzügigem Satzspiel) veröffentlichte er 1956 in der Zeitschrift «Schach». Seit 1960 leitet er die Schachcke in der «Freien Presse» in Chemnitz. Von 1983 bis Anfang 2000 war er in «Schach» für den Problemteil verantwortlich, mit zeitweise mehreren 100 Lösern. Zudem ist er Internationaler Schiedsrichter der FIDE für Schachkompositionen. Seit März 2000 regelmäßiger Redaktor im «Problem-Forum» der Rubriken n#, s# und «Vorsicht: Retro!». Zusammen mit Fritz Hoffmann, Günter Schiller und Karl-Heinz Siehdncl veröffentlichte MZ 1984 das Buch «407 Aufgaben und Studien» (Sportverlag Berlin), eine Anthologie der Ostdeutschen Problemfreunde. 1989 gaben Godehard Murkisch und Winfried E. Kuhn ein Buch mit 353 Aufgaben von ihm heraus.

Hier sechs Beispiele seines Schaffens, 1, 3, 4 und 6 wurden an der Herbstversammlung gezeigt:

1) Die Schwalbe
1968, 1. Preis

5

2) Sächsische Zeitung
1980

4

3) Nat. Problemturnier
1972, 2. Preis

6

4) mit Helmut Krug
Freie Presse
1968, 2. Preis

6

5) mit Michael Scheckenbach
Schach-Report
1993, 4. Preis

S # 6

6) Schach
1974, 3. Preis

S # 9

Studien

Lösungen aus «SSZ» 10/2005

Nr. 595: *A. Herberg* (wKb5, Tc6, Ba5, e3, g5, h7; bKc7, Te8, Bh6)
1. gxh6+ Kh8! [1. ... Kxh7 2. a6 Txe3 3. a7 Te8 4. Sb8 Te5+ 5. Kb6 Te6+ 6. Kb7 Te7+ 7. Sd7] **2. a6 Txe3 3. a7 Te8 4. Sb8 Te5+ 5. Kb6 Te6+ 6. Kc7 Te7+ 7. Sd7 Te8 8. Kb7 Tf8!** [8. ... Td8 9. Sb8] **9. Se5** [9. Sxf8?] **9. ... Kxh7 10. Sd7 Td8 11. Sb8 1:0**

Nr. 596: *E. Pogosjants* (wKd1, Tg4, Bc6, d5; bKb2, Te7, Bc7, d7, e4)
1. d6! cxd6 [1. ... Te6 2. Tg2+! Kc3 3. Td2 cxd6 4. cxd7; 1. ... Te8 2. Txe4! Tc8 3. Tb4+ Kc3 4. Tb8! Txb8 5. dxc7] **2. Txe4 Txe4** [2. ... Th7 3. c7 Th8 4. Tb4+ Kc3 5. Tb8] **3. cxd7 1:0**

Nr. 597: *P. Benko* (wKe2, Lc8, Ba6; bKc1, Lg2, Ba4, d5)
1. Kf2 Lh1 2. Kg1 [2. Lb7? a3 3. a7 a2 4. a8D Kb1] **2. ... Lf3 3. Lg4 Le4** [3. ... Lxg4 4. a7 Lc8 5. a8D] **4. Lf5 Lf3 5. Kf2 Lh1 6. Le4! Lxe4 7. Ke3 Lg2 8. Kd4 1:0**

Nr. 598: *A. Nasajan* (wKf8, Sg8, Lc8, Bb3, e3; bKh7, Bb2, b4, d7)
1. Lb7! d5! [1. ... b1D 2. Le4+ Dxe4 3. Sf6+] **2. Lxd5 b1D 3. Le4+ Kh8 4. Sh6!! Dxe4** [4. ... Df1+ 5. Lf5] **5. Sf7+ Kh7 6. Sg5+ 1:0**

Nr. 599: *J. Moravec* (wKf7, Tb2, Ba7; bKa6, Td8, Bg7)
1. Ke7! Ta8 2. Kd7! Tf8 [2. ... Kxa7 3. Kc7] **3. Tf2! Ta8** [3. ... Tg8 4. Kc7 Ta8 5. Ta2+ Kb5 6. Kb7] **4. Kc7 Txa7+ 5. Kc6 Ka5 6. Ta2+ 1:0**

Nr. 600: *V. Halberstadt* (wKg4, Ba3, b4, c3, d4; bKg6, Bb5, b6, c6)
1. Kf3!! [1. Kf4? Kf6 2. c4 bxc4 3. a4 Ke6 4. a5 bxa5 5. bxa5 Kd6 6. Ke3 c5 7. a6 cxd4+] **1.... Kf5** [1. ... Kf6 2. c4 bxc4 3. a4] **2. c4! bxc4 3. a4 Ke6 4. a5 bxa5** [4. ... Kd7 5. a6 Kc7 6. b5 cxb5 7. d5 b4 8. d6+] **5. bxa5 Kd6 6. Ke2!** [6. Ke3? c5! 7. a6 cxd4+] **6. ... Kc7** [6. ... c5 7. a6 Kc7 8. d5] **7. Kd2 Kb7 8. Kc3 Ka6 9. Kxc4 Kxa5 10. Kc5 1:0**

Nr. 601 H. Blandford, 1951

Weiss zieht und gewinnt

Nr. 604 J. Kling, 1851

Weiss zieht und gewinnt

Nr. 602 R. Richter, 1990

Weiss zieht und gewinnt

Nr. 605 G. Popov, 1973

Weiss zieht und gewinnt

Nr. 603 A. Herbstmann, 1952

Weiss zieht und gewinnt

Nr. 606 A. Kuznetsov, 1974

Weiss zieht und gewinnt

CSS: Zurigo campione

Il doppio turno finale organizzato a Lugano-Paradiso da Claudio Boschetti e collaboratori ha confermato la supremazia dello Zurigo, p. 18, che vincendo tutti e nove gli incontri del campionato 2005 si è laureato campione per la 21.ma volta. Gli zurighesi hanno relegato a ben 5 punti di distanza i più immediati inseguitori che sono stati nell'ordine il Reichenstein ed il Bienne. Il Mendrisio ha concluso la stagione con una patta e una vittoria che agguante a due precedenti vittorie e altrettante patte l'hanno issato al secondo posto, e titolo di vicecampione svizzero, del 1999. Non sono riusciti a sopravvivere per un ulteriore anno nella massima divisione svizzera il Sorab e la squadra di casa. Sorab, p. 3, e Lugano, p. 0, saranno sostituiti dal Bodan e dal Losanna.

Spareggi CSS

Gli spareggi di promozione non hanno riservato grosse soddisfazioni alle migliori squadre ticinesi di lega inferiore. Il Lodrino, secondo di gruppo in II lega, non è riuscito a raggiungere il Mendrisio II in I lega. Il Bellinzona II, impegnato

nello spareggio al posto del BiancoNero II, non è stato in grado di sostituire in II lega il retrocesso Locarno. Solo il Lugano II, primo di gruppo in IV lega, è riuscito a passare in III lega.

Team-Cup

Con una maiuscola prestazione, 3 a 1 agli avversari grazie ai punti di Fabrizio Patuzzo, Pier Paolo Pedrini e David Camponovo, cap., le Aquile di Lugano sono volate negli ottavi di finale del Team-Cup, la coppa svizzera a squadre. Prossimi avversari dei rapaci nostrani, patrocinati dall'AIL, i coriacei giocatori dell'Entlebuch.

Nuovo segretario FST

Sarà Andrea Caldelari il nuovo segretario della Federazione scacchistica ticinese. Il vessillifero del Bianco Nero ha preso il posto di Giovanni Laube, che ha rinunciato alla carica dopo anni e anni di intensa e apprezzata attività.

Locarno: vince Contin

Il Memorial Dei di quest'anno è stato vinto dal MI Daniel Contin che con punti 6½ su 7 è riuscito a far meglio della GM Elena Sedina, p. 6, e di Vladimiro Paleologu

rispettivamente Paolo Marcoli, p. 5 ciascuno. Claudio Boschetti si è classificato quinto con p. 4½. Al torneo, organizzato dal CS Locarno (e per esso da Marco Piona e collaboratori), hanno preso parte complessivamente 22 giocatori che al termine hanno applaudito la vittoria di Sedina/Paleologu contro Contin/Marcoli nella sfida su grande scacchiera. *Sergio Cavadini*

Notizie lampo

► **Bellinzona:** Il torneo di qualifica ticinese riservato alle famiglie ha visto prevalere la coppia Laube Giovanni + Ivan (p. 13½) sulle coppie Botta Gabriele + Alessandro e Cappelletti Edoardo + Federico, p. 10½ ciascuna. Al torneo svoltosi a Bellinzona hanno giocato complessivamente 12 coppie.

► **Lugano:** L'Open internazionale week-end organizzato da Claudio Boschetti si terrà presso l'Hotel «Meister», a Paradiso, da venerdì 18 a domenica 20 novembre. Il torneo, dotato di premi in contanti (1. chf 1200) e in natura, sarà valido per le variazioni Elo nazionali e internazionali. Si giocheranno in tutto 6 turni. Info: tel. 091 941 08 80.

► **Lodrino:** I prossimi campionati ticinesi a squadre si terranno sabato 3 e domenica 4 dicembre. A Lodrino il BiancoNero, campione in carica, dovrà vedersela con le compagini di tutti gli altri circoli del Cantone.

Wie Bobby Fischer den Kalten Krieg gewann

Das neue Buch zum selber lesen oder als Geschenk (Preis) für Schachfreunde. Auf 423 Seiten wird die ungewöhnlichste Schachpartie aller Zeiten (Reykjavik 1972 Fischer gegen Spasski) neu erzählt, unter Auswertung bisher unzugänglicher sowjetischer und amerikanischer Akten. Spannend wie ein Thriller, von David Edmonds und John Eidinow, DVA-Verlag, München 2005. **Fr. 40.20.**

Bestellungen neu möglich direkt über den Schweizer Schach-Shop
www.schachparadies.ch (Rubrik Neue Bücher auf dem Markt)

Dort finden Sie auch weitere Schachartikel wie z.B.

- Bücher-Antiquariat
- Schachbriefmarken und Briefe
- Bretter und Figuren aus aller Welt
- diverse Schachartikel

Buchbestellungen auch möglich auf unelektronischem Weg an:
Schachparadies Stephan Bonauer, Baselstrasse 38 h, CH-4132 Muttenz

Titel für Marco Lehmann (U14) und Jingle Li (U12)

Mit dem topgesetzten Marco Lehmann (Bätterkinden) und Jingle Li (Bern) als Nummer 3 der Startrangliste holten am Finalturnier der Schweizer Meisterschaft U12/U14 in der Jugendherberge Zürich-Wollishofen zwei Spieler aus dem Kanton Bern die Titel. Beide holten 4 Punkte aus fünf Runden, beide wiesen einen halben Punkt Vorsprung auf die schärfste Konkurrenz auf, beide blieben ungeschlagen und spielten nebst drei Siegen zweimal unentschieden.

Marco Lehmann remisierte in der Kategorie U14 gegen den zweitplatzierten letztjährigen U12-Meister Sebastian Muheim (Bätterkinden) und den hinter Gabriele Botta (Gorduno) nur auf Rang 4 landenden Co-Favoriten Kambez Nuri (Richterswil).

Nuri, U12-Meister von 2002, hatte seine Chancen bereits in der Startrunde mit einer überraschenden Niederlage gegen Gabriel Dupont (Reconvilier/10.) arg kompromittiert.

Jingle Li teilte den Punkt mit Timo Reusser (Bern/7.) und dem zweitplatzierten Gabriel Gähwiler (Neftenbach). Bronze ging in der Kategorie U12 an den topgesetzten Mike Jiang (Niederglatt), der ebenso wie Li und Gähler ungeschlagen blieb.

Mit Münchenstein (20.–22. Januar), Echallens (31. März – 2. April), Belp (3.–5. Juni) und Winterthur (18.–20. August) sind bereits alle Orte und Termine der vier im kommenden Jahr stattfindenden Qualifikationsturniere bekannt.

Markus Angst

Das U14-Siegertrio (v.l.): Sebastian Muheim (2.), Marco Lehmann (1.), Gabriele Botta (3.). (Fotos: Georg Kradolfer)

Sie belegten die drei ersten Ränge in der Kategorie U12 (v.l.): Gabriel Gähwiler (2.), Jingle Li (1.), Mike Jiang (3.).

Kurs für Jugendtrainer (2. Durchführung)

Termin: 3./4. Dezember (Beginn Samstag, 13.30 Uhr, Ende Sonntag, ca. 15 Uhr)

Ort: Sportzentrum in Zuchwil bei Solothurn

Schritt für Schritt Schach lernen – die holländische «Stappenmethode» (Stufenmethode) wird mit Erfolg in vielen Ländern eingesetzt. Sie ist auch die offizielle Lehrmethode des SSB. Das dazugehörige Lehrmittel «Schach lernen» von R. Brunia und C. van Wijgerden zeichnet sich durch hohes didaktisches Niveau aus. Es besteht aus Lehrerhandbüchern und Schülerheften.

Wegen der grossen Nachfrage wird der Kurs schon im Dezember wiederholt. Wichtigster Referent ist der Autor selber, Cor van Wijgerden!

Inhalt des Kurses

- «Schach lernen» im Überblick
- Praktische Beispiele und Übungen
- Cor van Wijgerden berichtet über Hintergründe der Methode und über die Praxis in Holland
- gemeinsamer Workshop: wie weit führt uns «Schach lernen», was kommt danach?

Die Teilnehmer tragen die Reisekosten selber und leisten einen Beitrag von 50 Franken an die Kurskosten. Essen, Übernachtung im Kurszentrum für Auswärtige und Lehrmaterial gehen zu Lasten des Schweizerischen Schachbundes.

Für ein detailliertes Kursprogramm und weitere Auskünfte wenden Sie sich an den Kursverantwortlichen André Lombard.

Anmeldungen sofort (bis spätestens 28. November) an andre.lombard@schachbund.ch,
Telefon 031 534 72 18

Termine / Agenda 2006

Januar/janvier

- 1.–7. Basel: «Hilton»-Schachfestival
7. Coupe Suisse: 1. Zentralrunde
8. Team-Cup: Halbfinal
8. Altdorf: Altdorfer Neujahrsturnier
8. Châble/Bagnes: Tournoi Active Chess
14. SGM: 1. Runde
15. Grenchen: Baloise Bank SoBa-Rapid-Open
15. Frauenfeld: Jugendturnier
- 20.–22. Münchenstein: Schweizer Meisterschaft U12/U14 (1. Turnier)
- 21.–29. Genève: Open
22. Zürich: Internationaler Problemlöserwettbewerb
- 23.–2.2. Zürich: Seniorenturnier (ohne Sa/So)
28. Coupe Suisse: 2. Zentralrunde
29. Mels: Sarganserländer Open und Sântis-Grand-Prix

Februar/février

3. Signy: Tournoi de Blitz
4. SGM: 2. Runde
4. Signy: Tournoi pour adultes et juniors
12. Team-Cup: Final
- 16.–19. Bern: Berner Open
18. Coupe Suisse: 3. Zentralrunde
- 20.–26. SMM: 1. Runde
26. Bümpliz: Berner Schachtag

März/mars

4. SGM: 3. Runde
- 5.–11. Ascona: Open
- 11./12. Bern: Schweizerische Problemlösungsmeisterschaft
15. Team-Cup 2006/07: Anmeldeschluss
19. Zürich: Schüler-Grand-Prix
- 20.–26. SMM: 2. Runde
- 20.–29. Bad Ragaz: Seniorenturnier
- 31.–2.4. Burgdorf: BEKB-Open
- 31.–2.4. Ascona: Festival der 3 Spiele (Schach/Backgammon/Bridge)
- 31.–2.4. Echallens: Schweizer Meisterschaft U12/U14 (2. Turnier)

April/avril

1. Coupe Suisse: Achtefinal
8. SGM: 4. Runde
9. Chur: Churer Schnellschach-Open
- 13.–17. Lenk: «Kreuz»-Open
22. Coupe Suisse Viertelfinal
- 24.–30. SMM: 3. Runde
- 24.–3.5. Weggis: Seniorenturnier I

Mai/mai

- 5.–7. Bodensee-Cup
- 8.–17. Weggis: Seniorenturnier II
13. SGM: 5. Runde
- 19.–27. FL-Triesen: Open Liechtenstein
20. Coupe Suisse: Halbfinal
21. Team-Cup: 1. Runde
- 25.–28. Biel: Bundesturnier

Juni/juin

- 2.–5. Neuchâtel: Open
- 3.–5. Belp: Schweizer Meisterschaft U12/U14 (3. Turnier) und Jugend-Open
- 5.–11. SMM: 4. Runde
17. Bern: DV SSB
- 17./18. Arosa: Stundenturnier
- 17./18. Lugano-Cureglia: Schachfestival (Viererteam-Stundenturnier am Samstag, Blitzmarathon am Sonntag)
- 19.–25. SMM: 5. Runde
- 19.–28. Adelboden: Seniorenturnier

Juli/juillet

1. Coupe Suisse: Final
- 1./2. Stein am Rhein: Jubiläumsturnier 40 Jahre Schweizer Schachsensoren
2. Team-Cup: 2. Runde
- 13.–21. Lenzerheide: Schweizer Einzelmeisterschaften
- 22./23. Biel: Schweizer Schnellschachmeisterschaft
- 22.–5.8. Biel: Internationales Schachfestival
29. Biel: Schweizer Blitzschachmeisterschaft

August/août

- 4.–8. Martigny: Open
- 5.–13. Davos: Schachsommer
- 5.–13. Genève: Open St-Jean
- 18.–20. Winterthur: Schweizer Meisterschaft U12/U14 (4. Turnier) und U18-Open
26. SGM: 6. Runde
27. Team-Cup: 3. Runde
- 21.–30. Laax-Murschetg: Seniorenturnier
- 28.–3.9. SMM: 6. Runde
- 29.–6.8. Davos: Senioren-Europameisterschaft

September/septembre

2. SMM: 6. Runde NLA
3. SMM: 7. Runde NLA
3. Münchenstein: Birsecker Rapid-Jugendturnier
9. SGM: 7. Runde (Schlussrunde 1. Bundesliga in Lugano)
15. Coupe Suisse 2006/07: Anmeldeschluss
- 13.–18. Lausanne: Young Masters Tournament
- 18.–24. SMM: 7. Runde NLB-4. Liga
- 25.–4.10. Chexbres: Seniorenturnier
- 29.–1.10. Münchenstein: Balosetti Weekend-Turnier
30. SMM: 8. Runde NLA (in Riehen)

Oktober/octobre

1. SGM 2007: Anmeldeschluss
1. SMM: 9. Runde NLA (in Riehen)
- 2.–6. Münchenstein: Birsecker Jugendturnier/Birsecker Hobbyturnier
7. SGM: Finalspiele
- 7.–14. Zuoz: Engiadina-Open

8. Zofingen: Mittelland-Turnier
- 9.–14. SMM: Entscheidungsspiele 1.–4. Liga
14. Coupe Suisse: 1. Regionalrunde
15. Team-Cup: 4. Runde
- 16.–21. SMM: Aufstiegsspiele 1.–4. Liga
22. SMM: 8. Runde NLB
28. SGM: Stichtkämpfe
- 28.–1.11. Luzern: Open
- 30.–8.11. Ascona: Seniorenturnier

November/novembre

1. SMM 2006: Anmeldeschluss
5. SMM: Entscheidungsspiele NLA
5. SMM: 9. Runde NLB
11. Coupe Suisse: 2. Regionalrunde
12. SMM: Entscheidungsspiele NLB
12. Team-Cup: Achtefinals
- 17.–19. Porrentruy: Open du Jura
- 17.–19. Lugano-Paradiso: Open
- 24.–26. Bulle: Open de la Gruyère

Dezember/décembre

9. Bern: Sitzung Turnierorganisatoren und Nationalliga-Captains
9. Coupe Suisse: 3. Regionalrunde
10. Team-Cup: Viertelfinals
- 26.–30. Zürich: Weihnachts-Open

Ergänzungsvorschläge, Korrekturen und Termine von überregionalen Turnieren sind laufend, aber bis spätestens 30. November 2005 schriftlich zu richten an «SSB-Agenda»-Redaktor Renzo Guarisco, Narzissenweg 11, 5610 Wohlen, E-Mail: agenda@schachbund.ch. Später eingehende Termine können für die «SSB-Agenda 2006» nicht mehr berücksichtigt werden!

Turnierdaten für den rollenden Terminkalender in der «Schweizerischen Schachzeitung» sind schriftlich zu richten an «SSZ»-Chefredaktor Dr. Markus Angst, Gartenstrasse 12, 4657 Dulliken, Fax 062 295 33 73, E-Mail: ssz@schachbund.ch

Überregionale Turniere werden in der «SSZ» in Kurzform gratis ausgeschrieben. Einsendeschluss: mindestens zwei Monate vor dem Turnier. Einsenden an Markus Angst. Grössere Beachtung bewirkt natürlich ein (kostenpflichtiges) Inserat. Auskunft über Tarife erteilt Markus Angst.

Chexbres: Illi mit grossem Vorsprung

uegb. Gleich bei seiner ersten Teilnahme bei den Schweizer Schach Senioren liess sich Hans-Jörg Illi als verdienter Turniersieger feiern. Einzig Karl Eggmann und Remiskönig Walter Sigrist gestand er eine Punkteilung zu. Illi distanziert das Verfolgertrio mit Turnierleiter Karl Eggmann (2.), Ueli Eggberger (3.) und Hanspeter Weder (4.) um volle zwei Punkte. Im vorderen Mittelfeld landete Harry Siegfried, der als Einziger 5½ Punkte holte – dicht gefolgt von einem Quintett mit 5 Punkten, bestehend aus Walter Sigrist, Bernhard Schwery, Beat Abegg, Werner Pollermann und SSS-Präsident Karl Denzinger.

Im Hôtel du Signal de Chexbres mit Blick auf See und Rebberge herrschte Ferienstimmung. Im überblickbaren Teilnehmerfeld (22) wurde dennoch mit Elan um ELO-Punkte gekämpft. Die Austragung 2006 zur gleichen Jahreszeit ist bereits definitiv geplant.

Seniorenturnier in Chexbres: 1. Hans-Jörg Illi (Rapperswil) 8 aus 9, 2. Karl Eggmann (Schönenberg) 6 (40%/272½). 3. Ueli Eggberger (Beatenberg) 6 (40%/268). 4. Hanspeter Weder (Altstätten) 6 (39). 5. Harry Siegfried (Hintereg) 5½. 6. Walter Sigrist (Sierre) 5 (40). 7. Bernhard Schwery (Brig-Glis) 5 (39). 8. Beat Abegg (Altendorf) 5 (36½). 9. Werner Pollermann (D) 5 (36). 10. Karl Denzinger (Uhwiesen) 5 (34). – 22 Teilnehmer.

Die Seniorenturniere 2006 (organisiert von den Schweizer Schach Senioren): 23. Januar – 2. Februar Zürich, 20.–29. März Bad Ragaz, 24. April – 3. Mai Weggis I, 8.–17. Mai Weggis II, 19.–28. Juni Adelboden, 1./2. Juli Stein am Rhein (Jubiläumsturnier 40 Jahre SSS), 21.–30. August Laax-Murschetg, 25. September – 4. Oktober Chexbres, 30. Oktober – 8. November Ascona.

Anmeldung und Infos: Karl Denzinger, Präsident SSS, Mörlenstr. 28, 8248 Uhwiesen, Tel. 052 659 15 51, E-Mail: kdencz@bluwin.ch, Internet: www.schach.ch/sss

SSM, 8. Runde

Nationalliga A

Biel – Zürich 2½:5½ (Bauer – Kortschnoi ½:½, Civitan – Vogt ½:½, Pelletier – Gabriel 0:1, Gallagher – Jenni ½:½, Masserey – W. Hug ½:½, Domont – Brunner 0:1, Ermeni – Grünwald 0:1, Landenbergue – Friedrich ½:½).
Wollishofen – Reichenstein 2½:5½ (O. Moor – Sokolow 0:1, Hochstrasser – Volke 0:1, Pruskin – Wirthensohn ½:½, Umbach – Kühn ½:½, Fierz – Drabke 1:0, Mäser – Kaenel ½:½, Gähler – Riff 0:1, Bauert – Weindl 0:1).
Lugano – Riehen 1:7 (Schneiders – Ekström ½:½, Paleologu – Nemet 0:1, Boschetti – Hickl 0:1, Dell'Agosti – Schmidt-Schäffer 0:1, Lepori – Flückiger ½:½, Rosin – Gierzt 0:1, Schneider – Allermann 1:1, Medda – Werner 0:1).
Luzern – Winterthur 2½:5½ (Dautow – Jussupow ½:½, Atlas – Sutter ½:½, Papa – Forster 0:1, Züger – Kelecovic 1:0, Löttscher – Künin 0:1, Almada – Ballmann 0:1, Kurmann – Bucher ½:½, Seps – Georges 0:1).
Mendrisio – Sorab Basel 4:4 (Godena – Filipovic 1:0, Sedina – Stojanovic ½:½, Costa – Maier ½:½, Mantovani – Serafimow ½:½, Patuzzo – Milosevic 0:1, Aranovitch – Brendel 0:1, Vezzosi – Desancic 1:0, Karl – Partos ½:½).

Nationalliga B, Ost

Bodan Kreuzlingen – Winterthur II 3:5 (Zeller – Barva 0:1, Plüss – Steckner ½:½, Wildi – Rüetschi ½:½, Schmid – Schauwecker ½:½, Panek – Gattenlöhner ½:½, Monteforte – Börner 0:1, Knaut – Nuri ½:½, Ammann – Benz ½:½).
St. Gallen – Bianco Nero Lugano 7:1 (Umansky – Antognini 1:0, Morger – Salvetti 1:0, Leutwyler – Caldelari 1:0, Potterat – Botta 1:0, Mannhart – Coglioli 0:1, M. Thaler – J. Krüll 1:0, A. Thaler 1:0 f. N., Nusch 1:0 f.).
Zürich II – Sribja Zürich 6:2 (Ucenovic – Mikavica 1:0, M. Hug – Stankovic 1:0, Silbering – Bajraktari 1:0, Rosenthal – Jovanovic 0:1, Csa-jka – Breck 1:0, Hänggi – Gordic ½:½, Bernegger – Vasic 1:0, Issler – Gavric ½:½).
Bern – Nimowitzsch Zürich 2:6 (Franzoni – Fejzullahu ½:½, Bircher – Cakir ½:½, Lombard – Drechsler 0:1, Jakob – Hohler ½:½, Gast – Was ½:½, M. Lehmann – Kalbermatter 0:1, A. Lehmann – Bajraktari 0:1, Roth – Egli 0:1).
Trbschen – Engadin 3:5 (Nideröst – Lawitsch ½:½, Zimmermann – Arquint 1:0, Hartmann – Atlas 0:1, Lustenberger – Risch ½:½, Herzog – Valdivia 0:1, Bellmann – Nogler 0:1, S. Rölli – Prezioso 0:1, C. Rölli – Grass 1:0).

Nationalliga B, West

Joueur Lausanne – Sion 5:3 (Ch. Lamoureux – Carron 0:1, Lehtivaara – Zenklusen 1:0, Burnier – Vianin ½:½, Bucher – Gaulé 1:0, Huss – D. Philippo ½:½, Meyer – Grand ½:½, I. Lamoureux – Paladini ½:½, Epiney – Ferraro 1:0).
Rössli Reinach/BL – Genf 4:4 (Buss – Miralès ½:½, Terraz – Vuilleumier 0:1, Preiss – Gerber 0:1, Zimmermann – Henze 0:1, Pérez – Vasey ½:½, Ph. Müller – Schultz 1:0, Ditzler – Fabre 1:0, Jud – Delpin 1:0).
Biel II – Therwil 3½:4½ (Leuba – Bühler ½:½, Robert – Häner 1:0, Re. Castagna – Seybold 1:0, Atyzher – Schmid 0:1, Ri. Castagna – Müller 0:1, Mikic – Moser 0:1, Probst – Einhorn ½:½, Kohler – Steck ½:½).
Reichenstein II – Riehen II 4:4 (Herb – Rüfenacht ½:½, Kamber – Bhend 1:0, Hund – Kiefer 1:0, Fischer – Erismann ½:½, Bräunlin – Wiech 0:1, Fiedler – Widmer ½:½, Meier – Deubelbeis 0:1, Finck – Balg ½:½).
Fribourg – Echiquier Bruntrutain Porrentruy 5:3 (Y. Deschenaux – Hassler ½:½, Kolly – Staub 1:0, Köstinger – Schäffer ½:½, Edöcs – M. Desbouéfs ½:½, Schaub – Montavon 1:0, Mauroen – Furrer 1:0, Jenny – Osberger ½:½, Ducrest – Schmidt 0:1).

SSM, 9. Runde

Nationalliga A

Sorab – Zürich 2:6 (Filipovic – Jenni ½:½, Stojanovic – Kortschnoi 0:1, Maier – Vogt 0:1, Serafimow – Gabriel ½:½, Milosevic – Brunner 0:1, Brendel – W. Hug ½:½, Desancic – Friedrich 0:1, Partos – Grünwald ½:½).
Biel – Reichenstein 4:4 (Gallagher – Volke ½:½, Bauer – Sokolow ½:½, Civitan – Kaenel ½:½, Pelletier – Wirthensohn 1:0, Domont – Kühn ½:½, Masserey – Drabke 0:1, Landenbergue – Weindl 1:0, Ermeni – Riff 0:1).
Winterthur – Riehen 5½:2½ (Jussupow – Hickl ½:½, Sutter – Nemet 1:0, Forster – Ekström 1:0, Kelecovic – Flückiger ½:½, Ballmann – Werner ½:½, Künin – Schmidt-Schäffer 1:0, Bucher – Allermann ½:½, Georges – Gierzt ½:½).
Wollishofen – Mendrisio 3½:4½ (Pruskin – Costa ½:½, R. Moor – Sedina 1:0, Hochstrasser – Godena 0:1, O. Moor – Mantovani ½:½, Umbach – Vezzosi 0:1, Bauert – Aranovitch ½:½, Gähler – Patuzzo ½:½, Mäser – Karl ½:½).
Lugano – Luzern ½:7½ (Rosin – Dautow 0:1, Paleologu – Atlas 0:1, Boschetti – Papa 0:1, Herrera – Züger 0:1, Schneider – Löttscher 0:1, Lepori – Almada 0:1, Budakovic – Kurmann 0:1, Medda – Seps ½:½).
Schlussrangliste nach 9 Runden: 1. Zürich 18 (49), 2. Reichenstein 13 (43½), 3. Biel 13 (42½), 4.

Einzelbilanz der 10 NLA-Teams

Zürich (11 Spieler eingesetzt): GM Brunner 7½ Punkte aus 9 Partien, GM Gabriel 7/9, GM Jenni 6½/9, IM Hug 5½/9, FM Grünwald 5½/9, GM Voet 5/9, GM Kortschnoi 4/7, FM Goldstern 4/8, IM Hess 1½/3, FM Friedrich 1½/2, FM Walther 1/1.
Reichenstein (9): IM Riff 8/9, GM Sokolow 6½/9, FM Kühn 6/9, IM Volke 5/9, IM Wirthensohn 4½/9, IM Kaenel 4½/9, IM Drabke 4/9, FM Weindl 3½/6, GM Hort 1½/3.
Biel (10): IM Landenbergue 6½/9, GM Bauer 6/9, IM Domont 5½/9, GM Pelletier 5/9, FM Masserey 5/9, GM Gallagher 4½/9, Ermeni 4½/8, GM Civitan 4/8, Robert 1/1, FM Leuba ½/1.
Riehen (11): Allemann 5½/9, IM Ekström 4/9, GM Nemet 3/9, GM Hickl 6/8, FM Gierzt 4½/8, FM Schaufelberger 3½/7, FM Flückiger 2½/7, FM Schmidt-Schäffer 2½/4, FM Herbrechtsreiter 2/4, IM Siegel 1½/4, FM Werner 2½/3).
Winterthur (11): IM Künin 6½/9, IM Forster 6/9, IM Ballmann 5½/9, FM Sutter 4½/9, IM Kelecovic 4/9, FM Georges 4½/8, GM Jussupow 5½/7, Bucher 2½/7, FM Rüetschi 1½/2, Gattenlöhner 1/2, FM Steckner ½/1.
Mendrisio (12): IM Costa 6/9, FM Aranovitch 4/9, FM Patuzzo 3½/9, FM Mantovani 4½/8, FM Vezzosi 4/8, WGM Sedina 2/8, GM Godena 4½/7, GM Glek 2/4, FM Karl 1½/4, Ferrari 1/3, IM Belotti 1/2, Bertazzo 1/1.
Wollishofen (10): GM Pruskin 6/9, FM O. Moor 5/9 (IM-Norm), FM Mäser 4½/8, FM Fierz 5½/8, IM R. Moor 4½/8, Umbach 4/9, FM Hochstrasser 3½/8, Bauert 2½/6, FM Kupper 1½/3, Gähler ½/3.
Luzern (12): IM Papa 4/9, IM Züger 4/9, FM Löttscher 3/9, GM Dautow 5½/8, FM Kurmann 4½/8, FM Adler 3½/9, IM Atlas 3½/6, WFM Seps 2/4, Wüst 1/4, Räber 1/4, FM Almada 2/3, Kaufmann 0/1.
Sorab (10): IM Stojanovic 5/9, IM Filipovic 4½/9, Serafimow 4½/9 (IM-Norm), IM Milosevic 4½/9, FM Brendel 4½/9, IM Partos 4/9, FM Maier 2½/9, Scherer 1½/5, IM Desancic ½/3, Jaber 0/1.
Lugano (17): Boschetti 1/7, Colmenares 1½/6, Paleologu ½/6, Herrera 0/6, Schneiders ½/4, Lepori ½/4, Schneider 0/4, IM Borgo 1½/3, IM Bellini ½/3, IM Raetsky ½/3, Medda ½/3, Massironi 0/3, Rosin 0/2, Dell'Agosti 0/2, Budakovic 0/2, GM Gawri-kow ½/1, Giordano 0/1.

Resultate / Résultats / Risultati

Riehen 11 (37½). 5. Winterthur 10 (42). 6. Mendrisio 9 (35). 7. Wollishofen 8 (37½). 8. Luzern 5 (34). 9. Sorab 3 (31½/Absteiger). 10. Lugano 0 (7½/Absteiger und gleichzeitig Rückzug aus der SMM).

Nationalliga B, Ost

Winterthur II – Bern 4½:3½ (Rüetschi – Lombard 1:0, Steckner – Bircher ½:½, Schawuecker – Gast ½:½, Gattenlöhner – Jakob 1:0, Lang – Kellenberger 0:1, R. Hirzel – Maurer ½:½, Balmer – Hubschmid 0:1, Benz – Roth 1:0).

Bodan Kreuzlingen – Zürich II 3:5 (Wildi – Vucenovic 0:1, Knödler – M. Hug 1:0, Fischer – Silberinger ½:½, Plüss – Bernegger ½:½, Monteforte – Csajka 0:1, Schmid – Geerke ½:½, Zwicky – Walsler 0:1, Ammann – Issler ½:½).

Engadin – St. Gallen 2½:5½ (Atlas – Umansky ½:½, Prezioso – Pottat ½:½, Risch – Leutwyler ½:½, Arquin – Morger 0:1, Nogler – Klings 0:1, Schleich – A. Thaler 0:1, Schwab – Mira 1:0, Grass – Akermann 0:1).

Nimzowitsch Zürich – Srbija Zürich 5:3 (Cakir – Stankovic 0:1, Fejzullahu – Mikavica ½:½, Drechsler – Bojic 1:0, Haas – Jovanovic 1:0, Hohler – Rasovic ½:½, Bajraktari – Gordic 1:0, Egli – Vasic 0:1, Nuri – Gavric 1:0).

Tribtschen – Bianco Nero Lugano nicht mehr ausgetragen.

Schlussrangliste nach 9 Runden: 1. Winterthur II 17 (44/nicht aufstiegsberechtigt), 2. Bodan 13 (43/Aufsteiger), 3. Zürich II 12 (40), 4. St. Gallen 11 (39½), 5. Nimzowitsch 9 (38½), 6. Bianco Nero 8 (32½), 7. Srbija 7 (33½), 8. Engadin 6 (29½), 9. Bern 4 (28/Absteiger), 10. Tribtschen 1 (23½/Absteiger).

Nationalliga B, West

Joueur Lausanne – Fribourg 5½:2½ (Burnier – Kolly 1:0, Ch. Lamoureux – Köstinger 1:0, Bucher – Edöcs 1:0, Lehtivaara – Y. Deschenaux 1:0, Vesin – Mauron 0:1, I. Lamoureux – Crucelli 0:1, Epiney – Ducrest 1:0, Ouweland – Jenny ½:½).

Therwil – Rössli Reinach/BL 3:5 (Mäser – Buss ½:½, Pfommer – Pérez 1:0, Bühler – Dubeck 1:0, W. Müller – Xheladini 0:1, Seybold – Ph. Müller ½:½, Einhorn – Ditzler 0:1, Görtlin – Terraz 0:1, Waldmeier – Jud 0:1).

Riehen II – Gent 4 (Kiefer – Miralès 0:1, Bhand – Gerber 1:0, Rüfenacht – Vuilleumier 0:1, Staechelin – Henze ½:½, Erismann – Kovacevic ½:½, Frech – Wolff 1:0, Baig – J.-P. Trang 0:1, Deubelbeiss – Fabre 1:0).

Biel II – Reichenstein II 5½:2½ (Robert – Kammer 0:1, Leuba – Berberich 1:0, Re. Castagna – Herb ½:½, Reich – Leburgue 1:0, Bohnenlust – Hund 1:0, Mikic – Fiedler ½:½, Altyzer – Fischer

½:½, Wissmann – Bräunlin 1:0).

Sion – Echiquier Bruntrutain Porrentruy 3:5 (Carron – Hassler 0:1, Zenklusen – Staub 1:0, Vinanin – Riff 0:1, D. Philippoz – M. Desboeufs ½:½, Terreaux – Schaffner ½:½, Gaulé – Schmidt 1:0, Paladini – Montavon 0:1, Grand – Furrer 0:1).

Schlussrangliste nach 9 Runden: 1. Joueur 18 (49½/Aufsteiger), 2. Rössli 12 (42), 3. Gent 10 (38½), 4. Biel 9 (39), 5. Therwil 9 (35½), 6. Riehen II 9 (35), 7. Porrentruy 7 (31), 8. Sion 6 (34), 9. Fribourg 6 (27/Absteiger), 10. Reichenstein II 4 (27½/Absteiger).

SMM, Aufstiegsspiele

1. Liga/Nationalliga B

Nimzowitsch Zürich II – Wollishofen II 3½:4½ (J. Germann – Wyss 0:1, Palmer – Good 0:1, Cavalletto – Eschmann ½:½, Stehli – Gähler ½:½, Wytenbach – Albisetti 1:0, Ludin – Suter 0:1, Nuri – Lapp 1:0, Myers – Gavrilova ½:½).

Trubschachen – St. Gallen II 5½:2½ (Simon – Klings ½:½, G. Heintz – Morger 1:0, T. Heintz – Akermann 0:1, Georg – Salerno 1:0, Denoth – Rexhepi ½:½, Haldemann – Nyffenegger 1:0, Rüegegger – Fessler ½:½, M. Heintz – Baumgartner 1:0).

Solothurn – Echallens 4:4/13½:22½ Brettspiele (L. Muheim – Pinol 0:1, Schwägli – Gheorghiu 0:1, Flückiger – Sadéghi 1:0, M. Muheim – Duratti 0:1, Thomi – Meylan 1:0, Fischer – Bertola ½:½, Dimic – Moujlin ½:½, S. Muheim – Monthoux 1:0).

SW Bern – Thun 6½:1½ (Nazarenus – Schütz ½:½, Klausner – Sutter 1:0, Curien – Meyer ½:½, Rufener – Engelberts 1:0, Salzgeber – Jost ½:½, Andrist – Roth 1:0, Brönnimann – Finger 1:0, Schiendorfer – Wenger 1:0).

Zusätzliches Aufstiegsspiel: Solothurn – Nimzowitsch Zürich II 3½:4½ (Flückiger – Stehli ½:½, Schwägli – J. Germann 0:1, Thomi – Myers 0:1, L. Muheim – Wytenbach 1:0, Dimic – van Staveren 0:1, M. Muheim – Heuer 1:0, S. Muheim – Ludin ½:½, Fischer – M. Germann ½:½).

2./1. Liga

Frauenfeld – Glattbrugg 3½:2½ (Vogelbacher – Kleinsasser 1:0, B. Zülle – Tangelmayer 0:1, Lössau – Kögl 1:0, Just – Wisler ½:½, Meienhofer – Capraro 0:1, Zichanowicz – Richner 1:0).

Rheintal – Wettswil 4½:1½ (Schmid – Christen 1:0, Kosdickl – Klee 1:0, Mrsic – Heldner 1:0, Zanga – Aeschbach 1:0, Sandholzer – Allenspach ½:½, Marte – Glur 0:1).

Lenzburg II – Lodrino 4:2 (Gantner – Sbarra 0:1, Regez – Ambrosini 1:0, H. Pidro – Laube 1:0,

Bodmer – Zoldan 1:0, Mienert – Pinchetti 0:1, Meyer – Maffioli 1:0).

Luzern II – Baden II 2½:3½ (Jashari – K. Meier 1:0, Kaufmann – Adamantidis 1:0, Kiefer – Z'berg 0:1, Hammer – Valencak ½:½, Schmid – Milosevic 0:1, Schwammberger – P. Meier 0:1).

Olten – SW Bern II 3:3/11:10 (Reist – Schmid 1:0, Meyer – Post 0:1, Dutot – Fankhauser ½:½, A. Kamber – Bläser ½:½, Zorko – Beimfohr ½:½, Stegmaier – Jauch ½:½).

La Chaux-de-Fonds – Vevey 1:5 (Bex – O'Neill ½:½, Hauser – Jacot 0:1, Berset – Gaier 0:1, Perret – Berclaz ½:½, Desages – Binder 0:1, Janko – Zuodar 0:1).

Genève II – Val-de-Ruz 3½:2½ (Verheyden – Du Bois ½:½, Di Minico – Uzelac 1:0, Sudan – Zahnd 0:1, Delpin – Richard 1:0, Thévoz – Dubois ½:½, Meyer – Coste ½:½).

Bois-Gentil Genève IV steigt direkt auf.
SW Bern II steigt als knappster Verlierer der Aufstiegsspiele ebenfalls in die 1. Liga auf.

3./2. Liga

Chur – Rapperswil-Jona 2½:3½. Nimzowitsch III – Davos 2½:3½. Dübendorf – Stäfa 3:3 (10½/10½/Kurzpartien 3:3 [13:8]). Wettingen-Spreitenbach – Wollishofen V 5:1. Réti III – Bellinzona II 4½:1½. Zürich III – Olten III 5:1. Muegg – Tribtschen II 4½:1½. Freiamt – Brugg 3:3 (9:12). Court – Basel II 1:5. Basler Verkehrsbetriebe – Birseck II 3:3 (11:10). Grenchen II – Thun II 3:3 (11:10). Trubschachen II – Jura II 4:2. Bümpliz – Prilly 2:4. Echallens II – Simme 2:4. Nyon – Amateurs 2½:3½. Genève IV – III 4½:½ (nur an 5 Brettern gespielt).

4./3. Liga

Engadin II – Romanshorn 4:2. Rapperswil-Jona III – Prattigau 5:1. Frauenfeld II – Bodan Kreuzlingen V 5:1. Uzwil – Riesbach 2½:3½. Kaltbrunn – Winterthur VIII 2:4. Riesbach – Wil III 4½:1½. Dübendorf II – EW Zürich II 3:3 (10:11). Réti IV – Küsnacht 3:3 (8½:12½). Zimmerberg III – Lenzburg II 2½:3½. Baden VI – Wettswil II 4½:1½. Rütli/ZH – Oftringen 4½:1½. Dietikon – Zürich IV 1½:4½. Lugano II – Goldau-Schwyz 3:3 (12½:8½). Freiamt II – Tribtschen IV 3½:2½. Novartis III – Birseck VI 2:4. Neu-Allschwil – Gundelringen 2:4. Sorab III – Jura III 3:3 (12:9). Basssecourt – Basel IV 4½:1½. Biel V – Echiquier Bruntrutain Porrentruy IV 4:2. König-Bubenberg II – Tramelan 2:4. Trubschachen IV – SW Bern IV 1:5. Trubschachen III – Thun III 5½:½. König-Wabern – Neuchâtel I 1:5. St-Blaise – Spiez II 3:3 (6:15). Fribourg V – Grand Echiquier IV 3:3 (10:11). Sion III – Vevey II 3½:2½. Bois-Gentil VI – Amateurs IV 4½:1½. Plainpalais – Lignon-Vernier III 6:0. Lignon-Vernier IV – Ecole

20. Weinfelder Schnellschachturnier

10. Dezember 2005
Thurgauerhof, 8570 Weinfelden

Preise:

A: Fr. 1000.–, 600.–, 300.–, 150.–, 50.–

B: Fr. 500.–, 300.–, 150.–, 70.–, 30.–

U18 & U12: Pokale jeweils für Rang 1–3

Diverse Sonderpreise & Naturalpreise für jeden Teilnehmer

Modus:

7 Runden à 20 Minuten (U18 & U12 15 Minuten)

Kategorien:

A (≥1850 ELO) / B (≤1849 ELO) / U18 / U12

Startgeld:

Fr. 30.– (Fr. 10.– U18 & U12)

Info:

Andreas Mosimann, 071 636 23 10 (P) / 071 637 63 10 (G)

mosimann.a@bluewin.ch / www.schachfrauenfeld.ch (Turniere)

Resultate / Résultats / Risultati

d'Echecs Genève 4:2. Echallens III – Guy Otine 5½:½. Luzern IV und Roche II steigen direkt auf.

Die Sieger steigen auf.

SMM, Entscheidungsspiele

3. Liga, Ost I

Platz 6/7: Thal – Winterthur 1½:4½.

4. Liga, Zentral III

Platz 2/3: Réti – Zürich 2:4.

SMM, Schlussranglisten der unteren Ligen

2. Liga

Ost I: 1. Frauenfeld 12 (25½). 2. Wettswil 10 (23½). 3. Rheintal 8 (21½). 4. Winterthur 7 (21). 5. Flawil 6 (21). 6. Schaffhausen 6 (20½). 7. Glarus 4 (18). 8. Zimмерberg 3 (17).

Ost II: 1. Rheintal 13 (28). 2. Glatthubg 8 (21½). 3. Aadorf 7 (24). 4. Chess Flyers 7 (18). 5. Wll 6 (21). 6. Baden 6 (20). 7. Höfe 6 (19). 8. Herrliberg 3 (16½).

Zentral I: 1. Lenzburg 13 (30). 2. Baden 13 (29). 3. Höngg 8 (25). 4. Wädenswil 7 (21). 5. Srbija 4 (18½). 6. Emmenbrücke 4 (17). 7. Letzi 4 (13). 8. Wollishofen 3 (13½).

Zentral II: 1. Luzern 12 (28). 2. Lodrino 9 (25½). 3. Lenzburg 9 (23½). 4. Bellinzona 7 (21). 5. Entlebuch 7 (19½). 6. Wollishofen 6 (21). 7. Locarno 4 (17½). 8. Aarau 2 (12½).

Nordwest I: 1. Riehen 12 (31). 2. Olten 12 (26½). 3. Birsfelden/Beider Basel 8 (22). 4. Roche 8 (21½). 5. Liestal 6 (22½). 6. Novartis 6 (19½). 7. Reichenstein 4 (19). 8. Sorab 0 (5).

Nordwest II: 1. Bois-Gentil 13 (27½). 2. SW Bern 10 (27). 3. König-Bubenberg 8 (22½). 4. Spiez 7 (19½). 5. Jura 6 (22). 6. Biel 6 (19½). 7. Kirchberg 6 (17½). 8. Mett-Madretsch 0 (12½). 9. Val-de-Ruz 9 (24). 3. Bois-Gentil 8 (24). 4. Neuchâtel 8 (21½). 5. Lignon-Vernier 6 (20). 6. Joueur 5 (18). 7. Romont 4 (15½). 8. Grand Echiquier 3 (17).

West I: 1. La Chaux-de-Fonds 13 (28). 2. Val-de-Ruz 9 (24). 3. Bois-Gentil 8 (24). 4. Neuchâtel 8 (21½). 5. Lignon-Vernier 6 (20). 6. Joueur 5 (18). 7. Romont 4 (15½). 8. Grand Echiquier 3 (17).

West II: 1. Fougères 12 (30½). 2. Vevey 12 (28½). 3. Cavaliers Fous 10 (28½). 4. Sion 10 (25). 5. Sierre 5 (14½). 6. Bois-Gentil 4 (15½). 7. Brig 2 (15). 8. Montreux 1 (11).

3. Liga

Ost I: 1. Chur 10 (29). 2. Davos 10 (26½). 3. Gonzen 9 (22). 4. St. Gallen 7 (20½). 5. Kosova 7 (18½). 6. Winterthur 5 (21/4½:1½-Sieg im Stichkampf). 7. Thal und je 5 (21). 8. Buchs 3 (9½).

Ost II: 1. Nimzowitsch 12 (31½). 2. Rapperswil-Jona 10 (25½). 3. Steckborn 9 (24½). 4. St. Gallen 7 (19). 5. Bodan 6 (19½). 6. Toggenburg 6 (18½). 7. Winterthur 5 (17). 8. Chur 1 (11½).

Ost III: 1. Dübendorf 14 (31). 2. Wollishofen 12 (28½). 3. Ilinau-Effretikon 9 (22). 4. Pfäffikon 7 (20½). 5. Oberglatt 5 (19). 6. Embrach 4 (17½). 7. Andelfingen 4 (16½). 8. Zollikon 1 (13).

Ost IV: 1. Wettingen-Spreitenbach 14 (33½). 2. Stäfa 10 (27). 3. Zimмерberg 7 (22). 4. Schachkooperative 7 (21). 5. UBS 7 (18). 6. Wädenswil 6 (17½). 7. Säuliamt 4 (16½). 8. Wollishofen 1 (12½).

Zentral I: 1. Réti 13 (28½). 2. Olten 10 (27½). 3. Baden 7 (21). 4. Höngg 6 (18½). 5. Springer 6 (17). 6. IBM 5 (20). 7. EW Zürich 5 (18½). 8. Brugg 4 (17).

Zentral II: 1. Zürich 14 (30½). 2. Bianco Nero 8 (25½). 3. Bellinzona 7 (22). 4. Cham 6 (19). 5. Réti 6 (18). 6. Nimzowitsch 5 (21½). 7. Zug 5 (19½). 8. Altdorf 3 (12).

Zentral III: 1. Muegg 13 (31½). 2. Brugg 10 (23½). 3. Zofingen 9 (23½). 4. Aarau 7 (21). 5. Wadensdorf und Döttingen-Klingnau je 6 (17½). 7. Basenserrat 3 (19½). 8. Olten 2 (14).

Zentral IV: 1. Freiamt 12 (26½). 2. Trilschen 11

(27½). 3. Luzern 10 (26½). 4. Olten 9 (23½). 5. Muegg 5 (20). 6. Schötz 5 (18½). 7. Baar 4 (15½). 8. Emmenbrücke 0 (10).

Nordwest I: 1. Court 12 (30½). 2. Birscek 12 (27). 3. Novartis 9 (30). 4. Therwil 8 (23). 5. Reichenstein 6 (17½). 6. Rössli 5 (19). 7. Bäloise 4 (12½). 8. Reinach 0 (8½).

Nordwest II: 1. BVV 13 (29½). 2. Basel 9 (23). 3. Pfeffingen 8 (25). 4. Therwil 8 (24). 5. Birscek 8 (21). 6. Riehen 6 (18). 7. Rhy 4 (15½). 8. Pratteln 0 (12).

Nordwest III: 1. Grenchen 12 (27). 2. Jura 9 (26). 3. Bern 9 (23½). 4. König-Bubenberg 8 (25). 5. Porrentruy 8 (22½). 6. Birscek V 6 (20). 7. Birscek IV 4 (16½). 8. Court 0 (6½).

Nordwest IV: 1. Trubschachen 13 (27½). 2. Thun 11 (26½). 3. Burgdorf 9 (23½). 4. Simme 6 (20½). 5. Bantiger 5 (19). 6. Kirchberg 5 (17). 7. Bern 4 (18). 8. Langenthal 3 (16).

West I: 1. Bümpliz 11 (25). 2. Simme 10 (24½). 3. Biel 9 (23). 4. Zollikofen 7 (21). 5. Grenchen 6 (21½). 6. SW Bern 6 (21). 7. Bern 4 (18½). 8. Solothurn 3 (13½).

West II: 1. Echallens 13 (30). 2. Prilly 11 (24). 3. Fribourg 9 (28). 4. Bulle 7 (21). 5. La Chaux-de-Fonds 5 (20). 6. Sierre 5 (14½). 7. Düringen 3 (16). 8. Val-de-Ruz 3 (14½).

West III: 1. Genève 12 (33½). 2. Amateurs 12 (31). 3. Monthey 9 (20). 4. Broyard 8 (21½). 5. Lignon-Vernier 7 (23½). 6. Yverdon-les-Bains 5 (17½). 7. Fully 3 (11½). 8. Fribourg 0 (9½).

West IV: 1. Bois-Gentil 13 (28). 2. Nyon 11 (29½). 3. Genève 8 (21½). 4. Amateurs 8 (20½). 5. Joueur 6 (20). 6. ECGPS 5 (14½). 7. Ville 3 (19). 8. Echiquier Romand 2 (15).

4. Liga

Ost I: 1. Engadin 10 (25½). 2. Prättigau 5 (17). 3. Films/Laax 5 (16½). 4. Gonzen 4 (13).

Ost II: 1. Rapperswil-Jona 14 (33). 2. Romanshorn 12 (29). 3. Steckborn 7 (19). 4. Winterthur 6 (19½). 5. Munot 5 (17½). 6. Rütli 5 (16½). 7. Rheintal 4 (17). 8. Schaffhausen 3 (16½).

Ost IV: 1. Uzwil 9 (22). 2. Bodan 6 (19). 3. Winterthur 6 (18½). 4. Wll 3 (12½).

Ost VI: 1. Riesbach 12 (28½). 2. Winterthur 8 (23½). 3. Letzi 7 (19). 4. Dübendorf 5 (15). 5. IBM 4 (14½). 6. Höngg 4 (13½). 7. Embrach 2 (12).

Ost VII: 1. Dübendorf 9 (21). 2. Küssnacht 7 (20½). 3. Glatthubg 7 (18). 4. Chess Flyers 1 (12½).

Ost VIII: 1. Réti 9 (23½). 2. EW Zürich 8 (20). 3. Eisenbahner Zürich 5 (16½). 4. UBS 2 (12).

Zentral I: 1. Zimмерberg 9 (21½). 2. Wettswil 8 (20½). 3. Langnau a/A 4 (16). 4. Pfäffikon 3 (14).

Zentral II: 1. Rütli 14 (36½). 2. Zürich 10 (28½/4:2-Sieg im Stichkampf). 3. Réti 10 (28½). 4. Rapperswil-Jona 6 (18½). 5. Wollishofen 5 (17½). 6. Cham 5 (15½). 7. Zimмерberg 3 (12½). 8. Pfäffikon 3 (10½).

Zentral IV: 1. Dietikon 11 (25½). 2. Oftringen 7 (20½). 3. Aarau 4 (16½). 4. Baden 2 (9½).

Zentral V: 1. Lugano 12 (27). 2. Trubschen 10 (23½). 3. Bianco Nero 9 (24½). 4. Chiasso 8 (23½). 5. Rontal 7 (21½). 6. Cham 6 (20½). 7. Entlebuch 3 (16½). 8. Zug 1 (11).

Zentral VI: 1. Freiamt 10 (24). 2. Goldau-Schwyz 7 (20½). 3. Brunnen 4 (16). 4. Baar 3 (11½).

Zentral VII: 1. Luzern 9 (20). 2. Muegg 7 (20½). 3. Trilschen 4 (16½). 4. Zofingen 4 (15).

Nordwest I: 1. Roche 11 (24½). 2. Birsfelden/Beider Basel 8 (21½). 3. Laufental-Thierstein 7 (21½). 4. Neu-Allschwil 6 (18). 5. Therwil 5 (17). 6. Muttenz 3 (14). 7. Rössli 2 (9½).

Nordwest II: 1. Neu-Allschwil 10 (25). 2. Birscek 10 (24½). 3. Rössli 4 (13). 4. Basel 0 (4½).

Nordwest IV: 1. Sorab 8 (17½). 2. Pratteln 6 (15). 3. Basel 5 (17). 4. Liestal 5 (11½).

Nordwest V: 1. Bassecourt 10 (25½). 2. Jura 8 (22). 3. Basel 6 (22). 4. Porrentruy 0 (1).

Nordwest VI: 1. Biel 11 (28). 2. Tramelan 11 (27). 3. HSK Solothurn 7 (21½). 4. SK Biel 7 (21). 5. Solothurn 4 (14). 6. Grenchen 1 (8). 7. Wolfwil 6 (6½).

West I: 1. König-Bubenberg 12 (28). 2. Porrentruy

7 (16½). 3. SW Bern 3 (13). 4. Biel 2 (14½).

West II: 1. Trubschachen 10 (23). 2. Bümpliz 6 (21½). 3. Thun 4 (17½). 4. Simme 2 (10).

West III: 1. Trubschachen 11 (27½). 2. SW Bern 8 (20½). 3. Belp 7 (22½). 4. Biel 7 (21½). 5. Thun 5 (19). 6. Solothurn 2 (10). 7. Langenthal 2 (7).

West IV: 1. König-Wabern 8 (17½). 2. Spiez 7 (21). 3. Münsingen 5 (17). 4. Bantiger 4 (16½).

West V: 1. Fribourg 13 (31½). 2. Vevey 12 (37). 3. Areuse 10 (22½). 4. Grand Echiquier 8 (21½). 5. Broyard 6 (20½). 6. Val-de-Travers 4 (13½). 7. Sarrazin 3 (14). 8. Bulle 0 (7½).

West VII: 1. Sion 13 (28½). 2. Grand Echiquier 11 (29½). 3. Martigny 10 (29½). 4. Prilly 9 (23). 5. Echallens 6 (20). 6. Broyard 5 (17). 7. Joueur 1 (15½). 8. Vevey 1 (5).

West VIII: 1. Bois-Gentil 8 (18½). 2. Lignon-Vernier 7 (21½). 3. Amateurs 6 (17½). 4. Genève 3 (13).

6 mit 7 aus 7

ma. Sechs Spieler (Vorjahr: drei) holten in den unteren Ligen der SMM das Maximum von 7 Punkten aus sieben Runden: Frédéric Verheyden, Sébastien Vasey (beide Genève), Fabrice Guibentiff (Amateurs), Walter Schweizer (Muegg), Jes Caspersen (Stäfa) und Anton Paschke (Rüti). Zehn Spieler (2004 zwölf totalisierten 6½ aus 7, zwölf Spieler (genau gleich wie in der letzten Saison) kamen auf 6 aus 6.

7 aus 7 (6)

2. Liga (1): Frédéric Verheyden (Genève).
3. Liga (4): Sébastien Vasey (Genève/1 Partie NLBL), Jes Caspersen (Stäfa), Fabrice Guibentiff (Amateurs), Walter Schweizer (Muegg).
4. Liga (1): Anton Paschke (Rüti).

6½ aus 7 (10)

2. Liga (2): Stanislav Valencak (Baden/1 Partie 1. Liga), Laurent Jacot (Vevey).
3. Liga (6): Andreas Mutzner (Chur), Christian Berchtold (Grenchen), Björn Holzauer (Novartis), Philippe Delaplace (Prilly), Thomas Felder (Trubschachen), Staffan Hasselgren (Fribourg).
4. Liga (2): Olivier Monnin (Vevey), Vincent Bonnard (Grand Echiquier).

6 aus 6 (12)

1. Liga (1): Nicolas Curien (SW Bern).
2. Liga (1): Hansruedi Riesen (Höngg).
3. Liga (6): FM Vjekoslav Vulevic (Davos), Andreas Heimann (BVB), Daan Geerke (Zürich), Othmar Flecklin (Muegg), Willi Wettstein (Réti), Christophe Etienne (Lignon-Vernier).
4. Liga (4): Walter Herren (Bantiger), Ulrich Bögli (Dietikon), Franjo Romanuc (HSK Solothurn), Xavier Perruchoud (Martigny).

6 aus 7 (29)

1. Liga (5): IM Markus Klausner (SW Bern), FM Raff-Axel Simon (Trubschachen), Paul Haldemann (Trubschachen), Sascha Jost (Thun), Hassan Sadeghi (Echallens).
2. Liga (10): Pierre-Alain Bex (La Chaux-de-Fonds), Yves Du Bois (Val-de-Ruz), Bruno Zülle (Frauenfeld), Theo Heider (Wettswil), Alexis de Gregorio (Cavaliere Fous), Markus Wettler (Rheintal), Alfred Porret (Neuchâtel), Alfred Dönni (Flawil), Guido Oiso (Höngg), Wilfried Burkhardt (Riehen).
3. Liga (8): Alfons Lampart (Schötz), Stefan Wagner (Wettingen-Spreitenbach), Pierre Ducrest (Bulle), David Schaffner (Bern), Mario Cobianici (Bern), Mouhamed Bouzidi (Luzern), Hans Heini (Muegg), Pascal Josz (Lignon-Vernier).
4. Liga (6): Tobias Russi (Wil/2 Partien 1. Liga), Jean-Jacques Laffer (Vevey), David Antille (Martigny), Roger Gobet (Fribourg), Charline Grillon (Echallens), Giulio Donati (Réti).

Resultate / Résultats / Risultati

West IX: 1. Plainpalais 10 (30). 2. Amateurs 8 (20). 3. Ville 6 (17). 4. Bois-Gentil 0 (5).

West X: 1. Lignon-Vernier 12 (28½). 2. Guy Otine 7 (17½). 3. Nyon 5 (18). 4. Morges 0 (8).

West XI: 1. Echallens 10 (30). 2. Ecole d'Ecchecs Genève 9 (23). 3. Broyard 5 (15). 4. Genève 0 (4).

Schlussranglisten der Sechser-Gruppen siehe «SSZ» 8/05.

SGM, Aufstiegsspiele

2./1. Bundesliga

Equipe Valais – Aarau 6:2 (Carron – Regez 1:0, Domont – Backlund 1:0, Gaulé – Prezioso 1:0, Landenbergue – Schmid 1:0, D. Philippoz – Springer ½:½, Terreaux – Walpen ½:½, Michaud – Meyer 0:1, Vianin – Bodmer 1:0).

1. Regionalliga/2. Bundesliga

Wollishofen II – Winterthur III 3½:2½ (Good – R. Hirzel ½:½, Eschmann – Nohl 1:0, Held – Benz 1:0, Suter – A. Hirzel 0:1, Schmidbauer – Klaus 1:0, Lapp – Schoch 1:0).

N.N. Bern – Riehen 3½:2½ (Kümin – Kiefer ½:½, Sutter – Giertz 1:0, Adler – Rüfenacht ½:½, Widmer – Wirz 0:1, Bircher – Staechelin 1:0, Zimmermann – Deubelbeiss ½:½).

2./1. Regionalliga

Réti II – Echiquier Bruntrutain Porrentruy II 2½:2½ (8.7 Brettpunkte). Kirchberg II – Gurten 3:2. Munot – Wil II 2:3.

Die Sieger steigen auf.

Team-Cup

Sechzehntelfinals

Jowa I – Bümpliz I ½:3½ (Lumsdon – Zaugg ½:½, Bohrer – Künzi 0:1, Rotundo – Sieber 0:1, Schätti – Esper 0:1).

Birsecker Springer – Echiquier Bruntrutain Porrentruy II 2:2, Birsecker Springer Sieger dank 1. Brett (Schenk – Retti 1:0, Zanetti – Furer 0:1, Eggenberger – Zekrija 1:0, Borer – Staub 0:1).

Therwil Idexif – Rössli Schwarz 1½:2½ (W. Müller – Ph. Müller 0:1, Valli – Zenkic 1:0, Rüegger – Jud 0:1, Märki – A. Müller ½:½).

Therwil Miraculix – Reichenstein Knapp 2:2, Therwil Miraculix Sieger dank 1. Brett (Häner 1:0 f. [], Einhorn – Bräunlin ½:½, Moser – Lutz ½:½, Göttin – Heimann 0:1).

Emmenbrücke – Schötz 2:2, Schötz Sieger dank 1. Brett (Mazzoni – Lampart 0:1, Eigenmann – Andres 0:1, Wüst – Weitzel 1:0, Lustenberger – Dossenbach 1:0).

Musegg – Entlebuch ½:3½ (Räber – R. Löttscher 0:1, Joller – Man. Meier 0:1, Leuzinger – Mar. Meier ½:½, Züsil – Andenmatten 0:1).

Wollishofen I – SG Winterthur 3:1 (Hochstrasser – Kelecevic ½:½, Wyler – Jehnichen 1:0, Köhl – Bär 1:0, D. Kradolfer – Karrer ½:½).

Wollishofen II – Davos 1½:2½ (Gähler – V. Vulevic 0:1, Jahany – Gautschi ½:½, Juri – Bollhalder 1:0, Zysset – D. Vulevic 0:1).

Blitzmob – le Aquile di Lugano 1:3 (Schnelli – Patuzzo 0:1, Wüthrich – Cavadini 1:0, Elsener – Pedrini 0:1, Lorenzi – Camponovo 0:1).

Fribourg I – Solothurn Krumm Turm 1:3 (Kolly – Schwägli 1:0, Gobet – Thomi 0:1, Bovigny – M. Muheim 0:1, Nicolas – S. Muheim 0:1).

Vevey II – Echallens I ½:3½ (O'Neill – Pinol 0:1, Häfelfinger – Charmier 0:1, Jaques – Mouquini 0:1, Miskovic – Monthoux ½:½).

Echallens II – Les Pélicans Blancs 2:2, Les Pélicans Blancs Sieger dank 1. Brett (Jaquier – Gerber 0:1, Duratti – Fabre 1:0, Doudin – Conway 1:0, A. Bertola – Duport 0:1).

Vevey I – Echallens III 3½:½ (Burnier – Bucher 1:0, Chervet – Guyer ½:½, Zuodard – Grillon 1:0, Binder – Maître 1:0).

Sierre I – Montreux Schizo 3:1 (Beney – Lopez 0:1, Favre – Gottofrey 1:0, Tabin – Günzberg 1:0, Bosonnet – Keysener 1:0).

Les Pincés – Bois-Gentil I 2:2, Bois-Gentil I Sieger dank 1. Brett (Vuilleumier – Landenbergue 0:1, J.-P. Trang – Katona 1:0, Vasey – Arikoff 1:0, Delpin – Rychener 0:1).

Neuchâtel Net2000 – GEL I 2:2, Neuchâtel Net2000 Sieger dank 1. Brett (Leuba – Racloz 1:0, Besson – Laurella 0:1, Guyot – Chauvin ½:½, Bilat – Cangemi ½:½).

Paarungen für die Achtelfinals (13. November): Davos – Wollishofen I, Entlebuch – Aquile di Lugano, Echallens I – Sierre I, Les Pelicans Blancs – Vevey I, Bois-Gentil I – Neuchâtel Net2000, Rössli Schwarz – Birsecker Springer, Schötz – Therwil Miraculix, Bümpliz I – Solothurn Krumm Turm.

Paarungen für die Achtelfinals (13. November) Davos – Wollishofen I, Entlebuch – Aquile di Lugano, Echallens I – Sierre I, Les Pelicans Blancs – Vevey I, Bois-Gentil I – Neuchâtel Net2000, Rössli Schwarz – Birsecker Springer, Schötz – Therwil Miraculix, Bümpliz I – Solothurn Krumm Turm.

Schweizer Familienmeisterschaft, Vorrunden

Aarau: Daniel und Maurus Meier, Julian und Waldo Beck, Arnold und Magnus Miener für Final qualifiziert (nur 3 Paare am Start).

Bern: 1. Franz und Matthias Brigen 8 aus 5. 2.

Wenn der Frühling im Tessin bereits eingezogen ist, startet das

4. Internationale Schach-Open in Ascona

05. März – 11. März 2006

Spielort: Hotel Ascona, CH-6612 Ascona

Modus: 7 Runden Schweizer System, Wertung ELO-Schweiz, Bedenkzeit: 40 Züge in 2 Std. + 30 Minuten pro Spieler

Programm: Sonntag, 05.03. 13.00 Uhr Begrüssung, Einteilung 6 Runden vom 05.03. -10.03.2006, jeweils 14.00 bis 19.00 Uhr. 7. Runde: 11.03.2006 von 9.30 bis 14.30 Uhr Siegerehrung um 15.00 Uhr

Einsatz: Fr. 80.-- pro Spieler
Fr. 60.-- für Senioren / Damen, Junioren (bis Jahrgang 1987)

Preise: Fr. 500.--, 350.--, 250.--, 200.--, 150.--, 100.--
Sonderpreise: 3 Hotelgutscheine à CHF 150.-

Tunierleitung: FIDE-IS Albert Baumberger (abaumberger@gmx.net)

Unterkunft: Das ****Hotel Ascona bietet einen Pauschalpreis für 6 Nächte, mit Frühstücksbuffet CHF 600.- pro Person / mit Halbpension CHF 750.- pro Person

Rahmenprogramm: vielseitiges Rahmenprogramm, Simultan, Ausflüge, Fahrradtour, Wanderungen usw.

Anmeldung: **Hotel Ascona, Via Collina, CH-6612 Ascona**
Tel. +41 (0)91 785 15 15, Fax. +41 (0)91 785 15 30
booking@hotel-ascona.ch, www.hotel-ascona.ch

Information: Rolf Bucher, Tel. 0041 (0) 61 751 23 96
www1.supra.net/schach/bucher

Resultate / Résultats / Risultati

Heinz und Benedikt Laska 7 (25). 3. Florian und Karl-Heinz Reisinger 7 (24). – 6 Paare.

Luzern: 1. Max und Matteo Fischer 4½ aus 5. 2. Albert und Aloyz Gabersek 4. 3. Fabienne und Mario Steiner 3½. – 10 Paare.

Münchenstein: 1. Gilles und Vincent Pillonel 13 aus 7. 2. Benjamin und Florian Seitz 12. 3. Tim und Florian Rosebrock 11. 4. Ruth und Mischa Bohrer 7. 5. Renzo Rotundo und Milena Scandella 6½. 6. Florian und Beat Aschwanden 6. – 9 Paare.

Zürich: 1. Paul und Michael Niederer 11 aus 7. 2. Lorenz und Sebastian Wüthrich 10 (9½/56). 3. Roman und Michael Schnell 10 (9½/46). 4. Charles und Emil Nydegger 9. 5. Manfred und Roman Welti 7 (7½/49). 6. Monika und Jana Seps 7 (7½/48). – 10 Paare.

Lugano: 1. Giovanni und Ivan Laube 13½ aus 7. 2. Gabriele und Alessandro Botta 10½ (57½). 3. Federico und Edoardo Cappelletti 10½ (50½). 4. Ruben Pagnoncelli und Bruno Lardi 8. 5. Fabrizio und Simone Medici 7½ (55½). 6. Massimo und Matteo Ferrari 7½ (47½). – 12 Paare.

Genève: 1. Damien und Samuel De La Rosa 10½ aus 14. 2. Primo und Mario Viviani 8½. 3. François und Paul Weber 8. 4. François und Florian Mireval 6. 5. Camille und Christine de Seroux 4½. 6. Silla und Gaia Viviani 2. – 8 Paare.

Lausanne: 1. Carlo und Thierry Bonferoni 10½ aus 7. 2. Cédric und Xavier Tabin 10. 3. Alexandre und Charline Grillon 9. 4. Simon und Pascal Storeri 8½ (54). 5. Moïse und Josef Del Val 8½ (53½). 6. François und Romain Altenbach 8. – 18 Paare.
Turnier in Fribourg abgesagt – jeweils erste drei pro Turnier für den Final qualifiziert.

FIDE-Weltmeisterschaft in San Luis (Arg)

1. Wesselin Topalov (Bul/Nr. 3 der FIDE-Weltrangliste) 10 aus 14. 2. Viswanathan Anand (Ind/2) 8½. 3. Peter Swidler (Rus/6) 8½. 4. Alexander Morosewitsch (Rus/17) 7. 5. Peter Leko (Un/4) 6½. 6. Rustam Kasimdschanow (Aser/35/TV) 5½. 7. Michael Adams (Eng/12) 5½. 8. Judit Polgar (Un/8) 4½.

1. Runde: Leko – Topalov 0:1. Morosewitsch – Kasimdschanow ½:½. Swidler – Adams ½:½. Polgar – Anand 0:1.

2. Runde: Topalov – Anand ½:½. Adams – Polgar ½:½. Kasimdschanow – Swidler ½:½. Leko – Morosewitsch ½:½.

3. Runde: Morosewitsch – Topalov 0:1. Swidler – Leko 1:0. Polgar – Kasimdschanow 1:0. Anand – Adams 1:0.

4. Runde: Topalov – Adams 1:0. Kasimdschanow – Anand 1:0. Leko – Polgar 1:0. Morosewitsch – Swidler 0:1.

5. Runde: Swidler – Topalov 0:1. Polgar – Morosewitsch ½:½. Anand – Leko ½:½. Adams – Kasimdschanow ½:½.

6. Runde: Polgar – Topalov 0:1. Anand – Swidler ½:½. Adams – Morosewitsch ½:½. Kasimdschanow – Leko ½:½.

7. Runde: Topalov – Kasimdschanow 1:0. Leko – Adams 1:0. Morosewitsch – Anand 1:0. Swidler – Polgar 1:0.

8. Runde: Topalov – Leko ½:½. Kasimdschanow – Morosewitsch 0:1. Adams – Swidler ½:½. Anand – Polgar 1:0.

9. Runde: Anand – Topalov ½:½. Polgar – Adams ½:½. Swidler – Kasimdschanow ½:½. Morosewitsch – Leko 1:0.

10. Runde: Topalov – Morosewitsch ½:½. Leko – Swidler ½:½. Kasimdschanow – Polgar 1:0. Adams – Anand ½:½.

11. Runde: Adams – Topalov ½:½. Anand – Kasimdschanow 1:0. Polgar – Leko ½:½. Swidler – Morosewitsch 1:0.

12. Runde: Topalov – Swidler ½:½. Morosewitsch – Polgar ½:½. Leko – Anand 0:1. Kasimdschanow – Adams ½:½.

13. Runde: Kasimdschanow – Topalov ½:½. Adams – Leko ½:½. Anand – Morosewitsch ½:½. Polgar – Swidler ½:½.

14. Runde: Topalov – Polgar ½:½. Swidler – Anand ½:½. Morosewitsch – Adams ½:½. Leko – Kasimdschanow 1:0.

Senioren-Weltmeisterschaft in Lignano Sabbiadoro (It)

1. GM Ljuben Spassow (Bul) 8½ aus 11 (55½). 2. GM Vlastimil Jansa (Tsch) 8½ (53). 3. GM Ewgeni Wasilukow (Rus) 8 (53). 4. GM Oleg Tschernikow (Rus) 8 (51). 5. IM Wladimir Karasew (Rus) 8 (51). 6. IM Ole Jakobsen (Dä) 8 (47½). 7. IM Boris Arschangelsky (Rus) 8 (46). 8. Nils-Ake Malmind (Sd) 8 (43). 9. GM Hans-Joachim Hecht (D) 7½ (53½). 10. GM Janis Klovans (Lett) 7½ (52). 11. IM Klaus Klundt (D) 7½ (49). 12. IM Ivan Lokhtiew (Rus) 7½ (47½). 13. Carlo Barlocco (It) 7½ (42). 14. IM Sinisa Joksic (Ser) 7 (47). 15. FM Raffael Altschul (Rus) 7 (46½). Ferner die Schweizer: 44. (Startnummer 36) FM Peter Hohler (Aarburg) 6 (37½). 58. (17) FM Hans Karl (Kindhausen) 6 (32). – 140 Teilnehmer.

Wintertur Schachwoche

Open: 1. GM Florian Jenni (Zürich) 8. 2. GM Vadim Malachatkow (Ukr) 7½. 3. IM Josef Jurek (Tsch) 7 (51). 4. IM Zoltan Hajnal (Un) 7 (50). 5. WGM Anna Zozulia (Ukr) 6½ (55). 6. IM Dejan Bojkow (Bul) 6½ (54). 7. GM Normunds Miezis (Lett) 6½ (53½). 8. Michael Schmid (D) 6½ (48½). 9. Christoph Drechsler (Zürich) 6½ (46). 10. IM Aki Habibi (D) 6 (53). 11. FM Bruno Kamber (Olten) 6 (51½). 12. IM Nedeljko Kelecic (Winterthur) 6 (50). 13. FM Istvan Blasko (D) 6 (49). 14. WGM Alyona Goreskul (Ukr) 6 (47). 15. Sebastian Gattenlöhner (D) 6 (46½). 16. Marco Gähler (Zürich) 6 (46½). 17. André Fischer (D) 6 (46½). 18. Christian Salerno (I) 6 (46). 18. Donjan Rodic (Wohler/AG) 6 (46). 20. Zoltan Zambo (Un) 6 (44½). 21. Andreas Peschel (D) 6 (42). 22. FM Alexandre Vuilleumier (Chêne-Bourg) 5½ (52). 23. Michael Bucher (Uster) 5½ (51½). 24. David Lilloeren (No) 5½ (50½). 25. Albert Muratet (Sp) 5½ (50). 26. FM Johannes Steckner (D) 5½ (49). 27. FM Marcel Wildi (Kreuzlingen) 5½ (48½). 28. Wim Ilze Berzina (Lett) 5½ (48½). 29. Yana Gusakovskaya (D) 5½ (46½). 30. Karo Nuri (Fribourg) 5½ (46½). – 131 Teilnehmer.

Jugend-Einladungsturnier: 1. Kambaz Nuri (Richterswil) 7½ aus 9. 2. Emanuel Schindlerof (Biberist) 6½ (25.75). 3. Marco Lehmann (Bätterkinden) 6½ (24). 4. Leon Szabo (Un) 5 (21). 5. Matthias Gartner (Muri/AG) 5 (16.25). 6. Jonas Wyss (Passugg-Araschgen) 5 (15.25). – 10 Teilnehmer.

Jugend-Open: 1. Reto Wyss (Wasen i.E.) 6 aus 7. 2. Joshua Zimmermann (Winterthur) 5. 3. Michael Zellweger (Flunegen) 4½ (29). 4. Dino Wu (Zürich) 4½ (28). 5. David Vogt (Winterthur) 4 (27½). 6. Alan Berset (Zürich) 4 (27). – 13 Teilnehmer.

Blitzturnier: 1. Blasko 8½ aus 11. 2. Malachatkow 8. 3. Bojkow 7½ (74½). 4. Miezis 7½ (72½). 5. Hajnal 7½ (70½). 6. Habibi 7 (67½). 7. IM Martin Ballmann (Winterthur) 7 (63). 8. Gattenlöhner 6 (71½). 9. Szabo 6 (69½). 10. Zambo 6 (67). – 28 Teilnehmer.

Schweizer Schach Senioren

295 Mitglieder www.schach.ch/sss

Turnier in Zürich

Zunftsaal Linde Oberstrass, Mo 23.1. – Do 2.2.2006

Kein Hotel, Samstag und Sonntag spielfrei

9 Runden nach Schweizer System, gewertet für die Führungsliste

Startgeld: 20 Franken zur Deckung der Saalmiete

Beginn am ersten Tag 14.00 Uhr, Folgetage 10.00 Uhr

Anmeldung bei Turnierleiter Karl Eggmann,

Stollen, 8824 Schönenberg

Tel. 044 788 17 31, Fax 044 788 23 58, eggmveka@active.ch

Weitere Turniere der Schweizer Schach Senioren

Bad Ragaz: Hotel Schloss Ragaz, Mo 20.3. – Mi 29.3.2006

Weggis I: Hotel Beau Rivage, Mo 24.4. – Mi 3.5.2006

Weggis II: Hotel Beau Rivage, Mo 8.5. – Mi 17.5.2006

Adelboden: Hotel Regina, gewertet, Mo 19.6. – Mi 28.6.2006

Laax-Murschegg: Hotel Laaxerhof, Mo 21.8. – Mi 30.8.2006

Chexbres: Hotel du Signal, gewertet, Mo 25.9. – Mi 4.10.2006

Ascona: Hotel Ascona, Mo 30.10. – Mi 8.11.2006

In der Regel finden die Turniere in Vier-Stern-Hotels statt

Auskunft über unseren Verein erteilt Karl Denzinger, Präsident SSS,

Mörlersstr. 28, 8248 Uhwiessen, Tel. 052 659 15 51, kdenz@bluewin.ch

Mitgliederfragen: Henri Deller, Kalchofenstr. 16, 8635 Dintzen

Tel. 055 240 14 87, henri.deller@bluewin.ch

Resultate / Résultats / Risultati

Open in Luzern

1. FM Alexandre Vuilleumier (Chêne-Bourg) 6 aus 7 (3/4). 2. IM Ilmars Starostis (Lett) 6 (33%). 3. IM Sasha Belezky (Ukr) 6 (32%). 4. GM Viesturs Meljers (Lett) 5½ (34%). 5. IM Richard Gerber (Genève) 5½ (33). 6. Jacques Kolly (Fribourg) 5½ (31%). 7. Jasen Giretti (It) 5½ (31%). 8. Patrik Hugentobler (Volksstetli) 5½ (31). 9. Ansgar Barthel (D) 5 (32%). 10. FM Bruno Kamber (Olten) 5 (32%). 11. IM Marco Thinius (D) 5 (32). 12. Rolf Walti (Basel) 5 (31). 13. GM Florin Gheorghiu (Rum) 5 (30). 14. Achim Schneuwly (Düdingen) 5 (30). 15. Manuel Meier (Finsterwald) 5 (30). 16. Albert Muratet Casadevall (Sp) 5 (29%). 17. Daniel Lovas (Un) 5 (29). 18. IM Ali Habibi (D) 5 (28). 19. Serge Wilhelm (Luzern) 5 (24%). 20. Peter Mittelberger (Oe) 4½ (32). 21. Aleksandar Rusev (Bul) 4½ (31). 22. IM Tamas Erdelyi (Un) 4½ (30%). 23. Stavoljub Andjelkovic (Kappel/Solothurn) 4½ (30). 24. Agim Agushi (Zürich) 4½ (29%). 25. Beat Zaugg (Zürich) 4½ (29%). 26. FM Hansruedi Glauser (Zug) 4½ (28). 27. Andrew Lumsdon (Binningen) 4½ (28). 28. Toni Fiedener (Ennetbürgen) 4½ (27%). 29. Nysret Krasniqi (Emmenbrücke) 4½ (27%). 30. Parwis Nabavi (Affoltern a/A) 4½ (27). – 139 Teilnehmer.

Engiadina-Open in Zuoz

1. Anton Allemann (Bettingen) 6 aus 7. 2. Frank Behrhorst (D) 5½ (32%). 3. Jürg Ramseier (Sargans) 5½ (25%). 4. Achim Schneuwly (Düdingen) 5 (33). 5. Patrik Hugentobler (Volksstetli) 5 (31%). 6. Marcel Fischer (Solothurn) 5 (29%). 7. Volker Ahms (D) 4½ (33). 8. Werner Müller (Binningen) 4½ (28). 9. Paul Fisch (Chur) 4½ (28). 10. Gerhard Göttling (Arisdorf) 4½ (27). 11. Paul Steiner (Müswangen) 4½ (26%). 12. Siegfried Reiss (D) 4½ (24). 13. Oswald Bürgi (Ennenda) 4 (28). 14. André Arquin (Samnaun-Compatsch) 4 (27%). 15. Edi Freiburghaus (Bern) 4 (27). – 46 Teilnehmer.

Jungmeisterturnier in Zug

1. IM Markus Raggar (Oe) 6 aus 9. 2. IM Alexander Gasthofer (D) 5½. 3. IM Tadej Sakelsek (Slo) 5 (22.7%). 4. IM Merijn Van Delft (Ho) 5 (22.7%). 5. IM Joost Berkvens (Ho) 5 (20.7%). 6. IM Simon Künin (Bern) 4½. 7. FM Rico Zenklusen (Naters) 4. 8. FM Oliver Kurmann (Neudorf) 3½ (16). 9. WFM Monika Seps (Birmensdorf) 3½ (12.7%). 10. Simon Widmer (Zug) 3. – 10 Teilnehmer.

Birsecker Balosetti Weekend-Turnier in Münchenstein

1. Stanislav Budisin (Therwil) 4½ aus 5. 2. IM Branko Filipovic (Basel) 4 (13%). 3. Gunnar Je-

rosch (D) 4 (12). 4. Zeljko Stankovic (Basel) 4 (11%). 5. Dorian Jäggi (Basel) 3½ (12). 6. Alexander Lipecki (Baden) 3½ (12). 7. Christian Schenk (MuttENZ) 3½ (11). 8. Andrew Lumsdon (Binningen) 3½ (10%). 9. Thomas Kuhn (Maur) 3½ (9%). 10. FM Vjekoslav Vulevic (Davos) 3 (11). 11. Markus Hänggi (Basel) 3 (10). 12. Mosko Grünberger (Basel) 3 (10). 13. Ernst Fatzer (Binningen) 3 (9%). 14. Mensur Zenkic (Basel) 3 (9). 15. Andi Aerni (MuttENZ) 3 (7%). – 38 Teilnehmer.

Chessware Hobbyturnier in Münchenstein

1. Andi Aerni (MuttENZ) 6 aus 7. 2. Paul Niederer (Wangen/SO) 5½. 3. Rolf Mäser (Binningen) 5. 4. Jürg Grunder (Allschwil) 4½. 5. James Lauterbach (Reinach/BL) 4 (14%). 6. Benjamin Seitz (Reinach/BL) 4 (14). 7. Otto Keller (Basel) 4 (12). 8. Go Weissen (Basel) 3½. – 16 Teilnehmer.

Berner Kantonalmeisterschaften in Biel

Hauptturnier: 1. Avni Ermeni (Neuchâtel) 7 aus 7. 2. IM Markus Klausner (Belp) 6. 3. Zeno Kupper (Herrenschwanden) 5. 4. Simon Schmid (Bern) 4½. 5. Markus Martig (Alchenföh) 4 (32). 6. Pierre-André Priamo (St-Imier) 4 (29%). 7. Andreas Huggler (Brienz) 4 (24%). 8. Kurt Übelhart (Wangen a/A) 3½ (32). 9. Ernst Rindlisbacher (Worb) 3½ (27%). 10. Werner Künzi (Ipsach) 3½ (22%). – 20 Teilnehmer.

U16: 1. Ibãa El-Mais (Moutier) 5½ aus 7 (29). 2. Anik Stucki (Bern) 5½ (28). 3. Eugène Kudryatsev (Biel) 5 (28½/19,50). 4. Oliver Nösberger (Bern) 5 (28½/17,50). 5. Granit Blakaj (Biel) 4 (27). 6. Dominik Braunschweiger (Biel) 4 (22%). – 12 Teilnehmer.

U13: 1. Jingle Li (Bern) 6 aus 7. 2. Alex Lienhard (Biel) 5½ (31%). 3. Jan Rindlisbacher (Worb) 5½ (28%). 4. Gabriel Dupont (Reconvilier) 5. 5. Maik Nünlist (Nidau) 4½ (30%). 6. Vladimir Hohmann (Biel) 4½ (28%). – 12 Teilnehmer.

U10: 1. André Meylan (Pully) 7 aus 7. 2. Jonas Lampert (Worb) 6. 3. Nicolas Kupper (Herrenschwanden) 5. 4. Lars Rindlisbacher (Worb) 4 (31). 5. Modest Jiang (Bern) 4 (29). 6. Dominik Lehmann (Münchringen) 4 (26%). – 15 Teilnehmer.

St. Galler Stadtmeisterschaft

1. Marc Potterat (St. Gallen) 6 aus 7 (30%). 2. Christian Salerno (St. Gallen) und Markus Vonlanthen (St. Gallen) je 6 (29%). 4. Emrush Jashari (Rorschach) 5. 5. Hans-Georg Morger (Niederteußen) 4½ (33). 6. Stephan Fessler (Eggersriet) 4½ (30%). 7. Hansueli Baumgartner (Flawil) 4½ (28). 8. Alessandro Puliti (Altstätten) 4½ (24). 9. Imer Maray (St. Gallen) 4 (31). 10. Halit Rexhepi (St. Gallen) 4 (29). – 32 Teilnehmer.

Mittelland-Turnier in Zofingen

1. GM Normunds Mieziš (Lett) 6½ (30%). 2. GM Yannick Pelletier (Biel) 6½ (29). 3. FM Afim Fejzullahu (Ostermündigen) 6 (30). 4. Mirko Mikavica (Zürich) 6 (29%). 5. Avni Ermeni (Neuchâtel) 5½ (31%). 6. IM Dejan Bojkov (Bul) 5½ (29%). 7. Fritz Mühlebach (Luzern) 5½ (29). 8. Stephan Suter (Basel) 5½ (26%). 9. Mario Gobianchi (Münsingen) 5½ (22%). 10. GM Ivan Nemet (Basel) 5 (31%). 11. Christoph Drechsler (Zürich) 5 (31). 12. Gion Gogani (Emmenbrücke) 5 (28%). 13. Albert Gabersek (Alpnach) 5 (28%). 14. FM Hans Karl (Kindhaussen) 5 (27%). 15. Carmi Haas (Zürich) 5 (26%). – 129 Teilnehmer.

Otto-Burkhalter-Gedenkturnier in Bern

1. Nikolai Post (Bätterkinden) 6 aus 7 (3/2). 2. Jingle Li (Bern) 6 (30). 3. Jürg Klossner (Bern) 5½ (34%). 4. Louis Osborn (Charmey) 5½ (30%). 5. Alfred Vögeli (Gümlingen) 5 (33). 6. Hans Speck (Luzern) 5 (31%). 7. Fritz Raurer (Bern) 5 (31). 8. Matthias Burkhalter (Münsingen) 5 (29%). 9. Rudolf Pleininger (Mühlebühl) 4½ (29%). 10. Christof Bühler (Liebefeld) 4½ (29%). 11. Rolf Jaggi (Zollikofen) 4½ (29%). 12. Beat Oberhänsli (Köniz) 4½ (27%). 13. Bernhard Reber (Davos) 4½ (27%). 14. Ernst Rindlisbacher (Worb) 4½ (26%). 15. Simon Schmid (Bern) 4½ (26%). – 59 Teilnehmer.

Tournoi Active Chess à Echallens

1. GM Vadim Biel) 7½ sur 9 (55½/départage). 2. GM Gilles Miralles (Fr) 7½ (54/départage). 3. GM Normunds Mieziš (Lett) 7 (55½/450). 4. IM Claude Landenberg (Onex) 7 (55½/449½). 5. Laurent Vilaceca (Genève) 6½ (50%). 6. Fabrice Pinol (Echallens) 6½ (48). 7. Avni Ermeni (Neuchâtel) 6 (52). 8. Grégory Charmier (Fr) 6 (51). 9. IM Ali Habibi (D) 6 (50). 10. Mahmut Xheladini (D) 6 (49%). 11. Pierre Meylan (Pully) 6 (49). 12. Stéphane Gendre (Lusanne) 6 (47%). 13. Alush Blakaj (Biel) 6 (46%). 14. Alfred Porret (St-Aubin) 6 (45). 15. Lindo Duratti (Bussigny) 6. – 71 participants.

Künsachter Dorfturnier

1. Daniel Bringolf (Erlenbach) 4 (15) aus 5. 2. Thomas Büchle (Zumikon) 4 (12%). 3. Mike Rohr (Zürich) 3 (8). – 10 Teilnehmer.

Manfred Zucker, Lösungen von Seite 25:

- 1) 1. De2? Th1 2. Df3+? – 1. Se2+! Kxf3 2. Sg1+ Kg3 3. De2 Th1! 4. Df3+ Kh2 5.Df2. Beseitigung störender Masse.
- 2) Satz: 1. ... S– 2. S(x)f2 matt – 1. Sge3! (2. Lg4) Sf2 2. Lg4+ Sxg4 3. Sd1 S– 4. Sf2. Platztausch wSd1/wL mit Opfer des wL.
- 3) 1. Te5? b2 2. Ta5+ Kb3 3. Txa3+ Kc2! – 1. Se4! (2. Sc3) Tc2 2. Sc5+! (2. Se4 ??) Kb4+ 3. Sa4+! Kxa5 5. Te5 nebst 6. Ta5. Blocklenkung.
- 4) 1. Lh7? g3! 2. Tf7+ (Drh!) Kxe6 3. Lg8 Kd5 4. Tf4+ Le1 + 1. Ld3?! Lf1 2. Lh7 Th1! 3. Tf7+ Kxe6 4. Lg8 Th8! – 1. Lc2! (2. Tf7+ Kxe6 3. Ld3) Tb1 2. Ld3! Lf1 3. Lh7! – 4. Tf7+ Kxe6 5. Lg8 Kd5 6. Tf4. Seebergische kritische Lenkung.
- 5) 1. Dg2+! Ke1 2. Dg3+! Ke2 3. Lc1! Kf1 4. Ld2 (5. Df3+) Ke2 (4. ... Lf3+ 5. Dg2+) 5. De3+ Kf1 6. Df3+ Lxf3 matt. Platztausch wD/wL.
- 6) 1. Tg3! e4 2. Lh8! e3 3. d4 Ka1 4. d5+ Ka2 5. Tg7 Ta1 6. Tg4+ Ka2 7. Td4 Ka1 8. Td1+ (Block!) Ka2 9. Lb2 axb2 matt. Selbstmatt-Inder mit Loydscher Linienräumung wBd2/wT.

4. Open Ascona: 5.-11. März 2006

(siehe Inserat auf Seite 28)

neu: Woche der Spiele

ab 4. März 2006 mit Minibridge/
Coiffeurjass/Blitzschach
Infos: Rolf Bucher,
Telefon 061 751 23 96
E-Mail: rolf.bucher@bluewin.ch

Resultate / Résultats / Risultati

Termine / Agenda

Eisenbahner-Studententurnier in Hergiswil

Kategorie A: 1. Maurice Gisler (SE Bern) 6½ aus 7. 2. Alex Mooser (ESV Zürich) 5½. 3. Bruno Haas (ESV Luzern) 5. 4. Martin Graf (ESV Thun) 4 (26½). 5. Claudio Bernasconi (USSF Chiasso) 4 (19). 6. Daniel Zurbuchen (ESV Thun) 3½. – 14 Teilnehmer.

Kategorie B: 1. Paul Hunziker (ES Olten) 5½ aus 7. 2. Harald Sommer (ESV Zürich) 5. 3. Josef Schwager (ESV Luzern) 4½ (29½). 4. Aurelio D'Onofrio (ES Olten) 4½ (28½). 5. Martin Sommer (ESV Luzern) 4½ (26½). 6. Bislim Shatrolli (USSF Chiasso) 4½ (22½). – 20 Teilnehmer.

Kategorie C: 1. Oliver Gross (CSC Lausanne) 5 aus 6. 2. Oliver Kehrer (ESV Luzern) 4½ (23). 3. Hans Keller (ESV Rheintal-Walenstadt) 4½ (21½). 4. Daniel Hirschi (CSC Lausanne) 4½ (21). 5. Andreas Schwengeler (ESV Rheintal-Walenstadt) 4½ (20½). 6. Armin Wipf (ESV Luzern) 4. – 16 Teilnehmer.

Open und Schülerturnier in Glattbrugg

Kategorie A: 1. Agim Agushi (Zürich) 6 aus 7. 2. Nebojsa Trbusic (Winterthur) 5½. 3. Hans Richner (Opfikon) 5 (25). 4. Franz Kleinsasser (Pfungen) 4½ (28). 5. Michael Seiler (Zürich) 4½ (28). 6. Felix Keller (Kleindöttingen) 4 (26½). 7. Igor Semenic (Dübendorf) 4 (26). 8. Jenkins Tairiq (Winterthur) 4 (20½). 9. Kizos George (Winterthur) 4 (19). 10. Hans Haas (Opfikon) 3½. – 20 Teilnehmer.

Kategorie B: 1. Patrick Müller (Eschlikon) 7 aus 7. 2. Muhamet Kasumi (Zürich) 6. 3. Urs Binzegger (Zürich) 5 (32). 4. Bruno Saxer (Winterthur) 5 (30½). 5. Raphael Golder (Aadorf) 5 (28½). 6. Blasko Saric (Niederhasli) 5 (28½). 7. Ermusch Hoti (Zürich) 5 (25½). 8. Dölf Hengartner (Kloten) 4½ (32). 9. Ernst Furrer (Mettenstetten) 4½ (27). 10. Daniel Fischer (Uster) 4½ (25½). – 43 Teilnehmer.

U20: 1. Renzo Rotundo (Basel) 7½ aus 9. 2. Gilles Pilonel (Sissach) 5½ (53). 3. Timotej Rosebrock (Muhlen) 5½ (48). – 6 Teilnehmer.

Kategorie U16 (gemeinsames Turnier mit U20): 1. Predrag Miletic (Aesch/BL) 8 aus 9. 2. Fabienne Steiner (Luzern) 6½. 3. Arif Rikoski (Charm) 6 (50). 4. Dino Wu (Zürich) 6 (48). 5. Raphael Seitz (Reinach/BL) 5½ (49½). 6. Michael Müller (Charm) 5½ (47). 7. Lisa Svacha (Niedergösgen) 5½ (45). 8. Christian Maurer (Dieterikon) 5 (49½). 9. Anubhav Maheswari (Cham) 5 (44). 10. Benjamin Svacha (Niedergösgen) 5 (42½). – 25 Teilnehmer.

Kategorie U12: 1. Gabriel Gähwiler (Neftenbach) 7½ aus 9. 2. Florian Seitz (Reinach/BL) 7 (52½). 3. Patrik Grandadam (Fr) 7 (52½). 4. Alan Berset (Zürich) 7 (49½). 5. Benjamin Seitz (Reinach/BL) 6½ (51½). 6. Jonas Lampert (Worb) 6½ (49½). 7. Alexander Brunschweiler (Thalwil) 6½ (48½). 8. Eric Sommerhalder (Riehen) 6½ (44½). 9. Nico Georgiadis (Schindellegi) 6 (53½). 10. Jan Rindlisbacher (Worb) 6 (53). – 59 Teilnehmer.

Schweizer Meisterschaft U12/U14, Finalturnier in Zürich-Wollishofen

U14

1. Marco Lehmann (Bätterkinden) 4 aus 5. 2. Sebastian Muheim (Bätterkinden) 3½ (11). 3. Gabriele Botta (Gorduno) 3½ (10½). 4. Kambey Nuri (Richterswil) 3½ (9½). 5. Anthony Conway (Conches) 3. 6. Maria Heintz (Bern) 2½. 7. Dino Wu (Zürich) 2 (7½). 8. Anik Stucki (Bern) 2 (7½). 9. David Mäder (Pfäfers/ZH) 2 (6). 10. Gabriel Dupont (Reconvilier) 2 (6). 11. Alexandre Grillon (Echallens) 1½. 12. Jesse Angst (Dulliken) ½.

1. Runde: Lehmann – Heintz 1:0. Dupont – Nuri 1:0. Muheim – Angst 1:0. Stucki – Grillon 1:0. Botta – Mäder ½:½. Wu – Conway ½:½.

2. Runde: Dupont – Lehman 0:1. Stucki – Muheim ½:½. Conway – Botta 0:1. Mäder – Wu ½:½.

Nuri – Heintz 1:0. Grillon – Angst 1:0.

3. Runde: Lehmann – Muheim ½:½. Botta – Stucki 1:0. Mäder – Nuri 0:1. Wu – Grillon 1:0. Heintz – Dupont 1:0. Angst – Conway 0:1.

4. Runde: Botta – Lehmann 0:1. Muheim – Wu 1:0. Nuri – Stucki 1:0. Conway – Dupont 1:0. Grillon – Mäder ½:½. Heintz – Angst 1:0.

5. Runde: Lehmann – Nuri ½:½. Muheim – Conway ½:½. Wu – Botta 0:1. Dupont – Grillon 1:0. Stucki – Heintz ½:½. Angst – Mäder ½:½.

U12

1. Jingle Li (Bern) 4 aus 5. 2. Gabriel Gähwiler (Neftenbach) 3½ (11). 3. Mike Jiang (Niederglatt) 3½ (11). 4. Jonathan Tordeur (Troistorrents) 3 (11). 5. Florian Zarrí (Murten) 3 (8). 6. Benjamin Seitz (Reinach/BL) 3 (7). 7. Timo Reusser (Bern) 2½ (9).

8. Camille de Seroux (Vésenaz) 2½ (5½). 9. Alex Lienhard (Biel) 2 (6). 10. Lukas Huber (Alt Dorf) 2 (4). 11. André Meylan (Pully) ½ (2½). 12. Florian Reisinger (Muri/BE) ½ (2½).

1. Runde: Lienhard – Jiang 0:1. Seitz – Tordeur 0:1. Zarrí – Li 0:1. Gähwiler – De Seroux 1:0. Meylan – Reisinger ½:½. Reusser – Huber 1:0.

2. Runde: Jiang – Gähwiler ½:½. Li – Reusser ½:½. Tordeur – Meylan 1:0. Reisinger – Seitz 0:1. De Seroux – Lienhard 0:1. Huber – Zarrí 0:1.

3. Runde: Gähwiler – Tordeur ½:½. Reusser – Jiang ½:½. Lienhard – Li 0:1. Seitz – Zarrí 0:1. De Seroux – Reisinger 1:0. Meylan – Huber 0:1.

4. Runde: Li – Tordeur 1:0. Zarrí – Jiang 0:1. Reusser – Gähwiler 0:1. Huber – Seitz 0:1. Reisinger – Lienhard 0:1. Meylan – De Seroux 0:1.

5. Runde: Gähwiler – Li ½:½. Jiang – Tordeur ½:½. Lienhard – Zarrí 0:1. Seitz – Meylan 1:0. De Seroux – Reusser ½:½. Reisinger – Huber 0:1.

Wiler Jugendturnier WII/SG (2. Turnier Säntis-Grand-Prix)

U17: 1. Benedikt Klocker (Oe) 6½ aus 7. 2. Manuel Sprenger (Wängli) 6. 3. Tobias Russi (Weinfelden) 5 (32). 4. Benedict Hasenohr (Kehrstein) 5 (29). 5. Silvan Huber (Buchs/SG) 5 (26½). 6. Samuel Klocker (Oe) 4½ (29½). 7. Joshua Grob (WII/SG) 4½ (28). 8. Raphael Kaosuratana (Oe) 4½ (28). 9. Fabian Schmid (St. Gallen) 4½ (26½). 10. Ramona Paganini (St. Moritz) 4. – 33 Teilnehmer.

U11: 1. Jonas Roos (Gossau/SG) 6½ aus 7. 2. Roberto Axelrod (Chur) 6. 3. Dominic Schori (Zürbervangen) 5 (35½). 4. Simone Dinkel (Zuzwil) 5 (29½). 5. Josephine Schichan (Altenrhein) 5 (27). 6. Alexander van Schie (Heiligkreuz) 5 (25). 7. Thomas Gerig (Flawil) 4½ (30). 8. Pablo Osuna (Winterthur) 4½ (29). 9. Patrik Willi (Neftenbach) 4½ (29). 10. David Steiger (WII/SG) 4. – 36 Teilnehmer.

Birsecker Jugendturnier in Münchenstein

1. Florian Seitz (Reinach/BL) 6 aus 6. 2. Eric Sommerhalder (Riehen), Oliver Schmutz (Münchenstein) und Viviane Berger (Münchenstein) je 4 (7). – 7 Teilnehmer.

1. Turnier Zürichsee-Schüler-GP in Rapperswil-Jona

1. Kilian Eichmann (Kaltbrunn) 6½ aus 7 (36). 2. Nico Georgiadis (Wädenswil) 6½ (30½). 3. Emanuel Eichmann (Kaltbrunn) 6. 4. Benjamin Hotz (Rapperswil) 5 (34½). 5. Saisubramani Saikrishnan (Baden) 5 (33). 6. Frederik Caspersen (Stäfa) 5 (32½). 7. Varadarajan Srinivasan (Zug) 5 (30½). 8. Glenn Petr (Zürich) 5 (30). 9. Yves Kälin (Einsiedeln) 5 (27½). 10. Tim Gucher (Stäfa) 5 (27). – 57 Teilnehmer.

November/novembre

- 18.–20. Court: Open du Jura
- 18.–20. Lugano-Paradiso: Open
- 19. Mägenwil: Otto-Killer-Gedenktournee
- 19. Zürich-Leimbach: Zürcher Jugendschachkönig
- 20. Payerne: Tournoi juniors et seniors du Comptoir de Payerne
- 25. Zürich-Affoltern: Rapid-Turnier
- 25.–27. Bulle: Open de la Gruyère
- Zug: Zuger Open und Zuger Kantonalmeisterschaft

Dezember/décembre

- 2. Zürich-Affoltern: Blitzturnier
- 3./4. Zürich: SSB-Jugendleiter-/Zachwerk
- 3./4. Stäfa: Phonak-Open
- 3./4. Winterthur: Winterthurer Jugendsturmmeisterschaft
- 4. Genève: Tournoi Activ Chess
- 10. Bern: Sitzung Turnierorganisations- und Nationalliga-Captains Coupe Suisse
- 10. 3. Regionalarunde
- 10. Weinfelden: Schnellschach- und Jugendturnier
- 11. Team-Cup: Viertelfinals
- 11. Bern: Rapid-Turnier des SK Bern
- 17. Mels: Offene St. Galler Blitzmeisterschaft
- 18. Epalinges: Tournoi d'Epalinges
- 23. Zürich-Affoltern: Rapid-Turnier
- 26.–30. Zürich: Weihnachtsoffen

Vorschau

Die erste Ausgabe der «Schweizerischen Schachzeitung» des neuen Jahres, Nummer 1-2/06, erscheint in Woche 7.

Schwerpunkte: Team-Cup-Halbfinals, Weihenachtsturnier Zürich, «Hilton»-Open Basel, Open Genf, Open du Jura, Open Lugano, Open de la Gruyère (als Beilage wird mit dieser Ausgabe die «SSB-Agenda 2006» ausgeliefert).

Redaktionsschluss:

22. Januar 2006.

Die weiteren Ausgaben des Jahres 2006 erscheinen in folgenden Wochen:

3/06	Woche 10
4/06	Woche 14
5/06	Woche 19
6/06	Woche 25
7/06	Woche 27
8/06	Woche 32
9/06	Woche 37
10/06	Woche 41
11-12/06	Woche 46

Turniere / tournois

18–20 novembre, Court: Open du Jura. Bâtiment communal, rue de la Valle 19. 5 rondes, 1ère ronde vendredi, 18h30. Finance d'inscription: 60 francs (juniors 30 francs, GM/MI/MF gratis). Prix: 1200, 800, 500 ... francs, divers prix spéciaux. Inscriptions (jusqu'au 15 novembre): CCP 25-351400-7. Renseignements: Nicolas Fortier, Rue des Deutes 7, 2720 Tramelan, tél. 032 487 47 34, e-mail: inscription@juraopen.ch, Internet: www.juraopen.ch

18–20 novembre/November, Lugano-Paradiso: Open Lugano. Hotel «Meister», Via San Salvatore 11. 6 turni/6 Runden. Tassa d'iscrizione/Einsatz: CHF 100.– (GM/IM gratuito/gratis, U20 CHF 45.–). Premi/Preise: CHF 1200.–, 800.–, 600.– ... , premi speciali/diverse Spezialpreise. Torneo blitz/Blitzturnier: 19 novembre/November, ore 20/20 Uhr, premi naturale/Naturalpreise. Iscrizione/Anmeldung (anticipata obbligatoria entro il 30 ottobre/bis 30. Oktober) und Infos: Claudio Boschetti, Via Vallaa 15, 6952 Canobbio, tel./fax 091 941 08 80, E-Mail: sympamarketing@bluewin.ch, Internet: www.luganosacchi.ch/Open%202005.htm

19. November, Mägenwil: Otto-Killer-Gedenkturnier. Turnhalle, 12.15 Uhr (Anwesenheitskontrolle 12 Uhr). 7 Runden à 15 Minuten. Einsatz: 30 Franken. Preise: Barpreise für Rang 1-5, Naturalpreise für alle Teilnehmer. Anmeldung (bis 17. November/später 5 Franken Zuschlag) und Infos: Andy Killer, Restaurant «Brauererei», 5504 Mägenwil, Fax 062 896 12 75, E-Mail: andykiller@bluewin.ch

20 novembre, Payerne: Tournoi junior et senior (Erwachsene) du Comptoir de Payerne. Salle polyvalente, 11h30 (11h contrôle des présences). 5 catégories: U10, U12, U15, U20, Senior. 7 rondes à 15 minutes. Finance d'inscription: junior 15 francs, senior 25 francs (y compris entrée au Comptoir). Prix: U20 200, 150, 100 francs, U15 150, 100, 60 francs, U12 100, 70, 40 francs, U10 70, 50, 20 divers prix spéciaux, prix pour tous. Renseignements et inscriptions (jusqu'au 12 novembre/inscriptions sur place majorées de 5 francs): Jean-Paul Rohrbach, Jura 10, 1530 Payerne, tél. 026 660 12 39, fax 026 660 32 11, E-Mail: jean-paul.rohrbach@span.ch, Infos auf Deutsch: Ulrich Schweizer, 1584 Villars-le-Grand, Tel./Fax 026 677 23 20.

25–27 novembre, Bulle: Open de la Gruyère. Hôtel «Du Cheval Blanc». 5 rondes, 1ère ronde vendredi à 19h30 (contrôle des présences jusqu'à 19h15). Finance d'inscription: 70 francs (GM/MI gratuit, juniors 30 francs). Prix: 800, 500, 300 ... francs, divers prix spéciaux. Renseignements et inscriptions: Pierre Mauron, Chemin de l'Ondine 1, 1632 Riaz, tél. 026 912 96 82, E-Mail: pierre.mauron@avocats-cm.ch, Internet: www.nethost.ch/~chess

27. November, Zug: Zuger Open und Zuger Kantonalmeisterschaft. Herti-Zentrum, Saal «Herti-Forum», General-Guisan-Str. 22, 9 Uhr (Anwesenheitskontrolle 8.45 Uhr). 7 Runden à 25 Minuten. Einsatz: 25 Franken (Junioren 15 Franken). Preise: 300, 250, 200 ... Franken, diverse Spezialpreise. Anmeldung (bis 23. November/später 10 Franken Zuschlag) und Infos: Willi Dürig, Mühlebachstrasse 23, 6340 Baar, Tel. 041 761 18 42, E-Mail: willi.duerig@bluewin.ch

3./4. Dezember, Stäfa: Phonak-Panoptikum-Open. Phonak-Haus, Laubisrüstr. 28, Beginn Samstag 13 Uhr, Beginn Sonntag 12 Uhr. 11 Runden à 20 Minuten. Einsatz: gratis! Preise: 1200, 850, 600 ... Franken plus Pokal für die drei Erstplatzierten. Anmeldung (bis 25. November) und Infos: Phonak AG, Panoptikum-Open, Laubisrüstr. 28, 8712 Stäfa, Fax 01 928 07 07, E-Mail: claudia.baechler@phonak.ch

4 décembre, Genève: Tournoi Activ Chess. Club des Aînés des Eaux-Vives, 46 rue de Montchoisy. 7 rondes à 20 minutes. Finance d'inscription: 40 francs (juniors 20 francs). Prix: 1000, 800, 600 ... francs, divers prix spéciaux. Renseignements et inscriptions: Club d'Échecs de Genève, 46, rue de Montchoisy, 1207 Genève, tél. 022 734 27 52, E-Mail: diminico@ceg.ch

10. Dezember, Weinfelden: Schnellschach- und Jugendturnier (5. Turnier Säntis-GP). «Thurgauerhof», Marktplatz, 9.15 Uhr (Junioren 12.45 Uhr). 7 Runden à 20 Minuten (A/B) bzw. 15 Minuten (U18/U12). 4 Kategorien: A (ab 1850 ELO), B (bis 1849 ELO), U18, U12. Einsatz: A/B 30 Franken, U18/U12 10 Franken. Preise: Kategorie A 1000, 600, 300 ... Franken, Kategorie B 500, 300, 150 ... Franken, diverse Spezialpreise U18/U12 Pokal für Rang 1–3, Naturalpreise für jeden Teilnehmer. An-

meldung (bis 9. Dezember/danach 5 Franken Zuschlag) und Infos: Roland Zülle, Schwalbenweg 1, 8500 Frauenfeld, Tel. P 052 721 50 57, E-Mail: skfrauenfeld@stafag.ch, Internet: www.schachfrauenfeld.ch

26.–30. Dezember, Zürich: Zürcher Weihnachts-Open. Hotel «Inter-Continental». 7 Runden. **Meisterturnier** (ab 2000 ELO): Einsatz: 170 Franken/inkl. Bankett (GM/IM gratis, Junioren 50 Franken/ohne Bankett), Preise 3000, 2000, 1200 ... Franken, diverse Spezialpreise. **Allgemeines Turnier** (bis 2050 ELO): Einsatz: 150 Franken/inkl. Bankett (Junioren 50 Franken/ohne Bankett), Preise 1000, 800, 600 ... Franken, diverse Spezialpreise. **Blitzturniere**: 26. und 28. Dezember, 20 Uhr, 11 Runden, Einsatz 30 Franken, 1. Preis 500 Franken. Anmeldung (bis 20. Dezember) und Infos: Georg Kradolfer, Postfach 1015, 8038 Zürich, Tel. G 01 485 41 44, Tel. N 079 449 63 14, Fax 01 485 41 42, E-Mail: georg@kradolfer-informatik.ch, Internet: www.weihnachtsopen.ch

1.–7. Januar, Basel: «Hilton»-Schachfestival. Hotel «Hilton». **«Hilton-Open» (1.–7.1.)**: Einsatz 140 Franken (GM/IM gratis, FM/Junioren 70 Franken), Preise (ab 100 Teilnehmern) 2000, 1500, 1200 ... Franken, diverse Spezialpreise. **Amateur-Open (1.–7.1./bis 1900 ELO)**: Einsatz 120 Franken (Junioren 60 Franken). Preise (ab 50 Teilnehmern): 500, 400, 300 ... Franken. **Senioren-Open (1.–7.1.)**: Einsatz 70 Franken. Preise (ab 20 Teilnehmern): 400, 300, 200 Franken plus Naturalpreise. **Basler Jugend-Schachkönig (2.1., 11 Uhr/7 Runden à 15 Minuten)**. Jahrgang 1986 und jünger. Einsatz: 5 Franken. Preise: Naturalpreise für alle Teilnehmer. **Blitz-Open (1.1., 14 Uhr/9 Runden à 5 Minuten)**. Einsatz: 20 Franken (Junioren 10 Franken). Preise (ab 50 Teilnehmern): 300, 200, 150 ... Franken. Anmeldung (bis 31. Dezember/später 20 Franken Zuschlag) und Infos: Robert Spörri, Postfach 8, 4938 Rohrbach, Tel. 062 965 46 50, Fax 062 965 46 51, E-Mail: beoChess@bluewin.ch, Internet: www.beoChess.ch

8. Januar, Aldorf: Aldorfer Neujahrsturnier. Mehrzweckgebäude Winkel (100 m neben Tell-Denkmal), 9 Uhr (Anwesenheitskontrolle 8.45 Uhr). 7 Runden à 25 Minuten. Einsatz: 20 Franken (Junioren 15 Franken). Preise: Naturalpreise für die fünf Erstplatzierten und jeden durch 6 teilbaren Rang. Anmeldung (bis 5. Ja-

Schweizerische Schachzeitung

105. Jahrgang. Offizielles Organ des Schweizerischen Schachbundes (SSB)
ISSN 0036-7745
Erscheint 10mal pro Jahr
Auflage:
8000 Einzelabonnements
(inkl. Porto): Inland Fr. 50.–
Ausland Fr. 70.–

Chefredaktor

Dr. Markus Angst
Gartenstrasse 12
4657 Dulliken
Telefon 062 295 33 65
Mobile 079 743 07 78
Fax 062 295 33 73
ssz@schachbund.ch

Stv. Chefredaktor

Roger Baumann
Weingartenstrasse 37
4600 Olten
Telefon 062 212 49 28
Mobile 079 252 17 00
baumann.olten@bluewin.ch

Fernschach

Gottardo Gottardi
Postgässli 19
3661 Uetendorf
Telefon/Fax 033 345 72 61
g.gottardi@swissonline.ch

Problemschach

Martin Hoffmann
Neugasse 91/07
8005 Zürich
Telefon 01 271 15 07
mhoffmann.zh@bluewin.ch

Studien

Istvan Bajus
Grossalbis 28
8045 Zürich
Telefon 01 461 24 12
Istvan.Bajus@ifa.usz.ch

Inserate

Dr. Markus Angst
(Tarife auf Anfrage)

Produktion

Brandl & Schärer AG
Solothurnerstrasse 121
4600 Olten
Telefon 062 205 90 40
Fax 062 205 90 45
ssz@brandl.ch

Schach im Internet

www.schachbund.ch

Schach im Teletext

SF2, Seiten 404/405
TSR2, pages 404/405

Turniere / tournois

nuar) und Infos: Klaus Schmitt, Wyden 9, 6462 Seedorf, Tel. 041 870 50 49, E-Mail: NSch@freesurf.ch

8. januar, Châble/Bagnes: Tournoi Active Chess. Prêau du Collège de Bagnes (5 minutes de la Gare). 7 rondes à 25 minutes. Finance d'inscription: 30 francs (juniors 20 francs/GM/IM gratuit). Prix: Fr. 600, 400, 300 ... francs. Renseignements et inscriptions: Jean-Pierre Guex, c.p. 30, 1934 Le Châble, fax 027 776 26 41, E-Mail: jpguex@verbier.ch

15. Januar, Grenchen: Baloise Bank SoBa-Rapid-Open. Restaurant Parktheater, Lindenstr. 41, 9.15 Uhr (Anwesenheitskontrolle 9 Uhr). Maximal 120 Teilnehmer. 7 Runden à 25 Minuten. Einsatz: 25 Franken (Junioren U18 10 Franken). Preise: 300, 200, 100 ... Franken, diverse Spezialpreise. Anmeldung (bis 14. Januar/später 5 Franken Zuschlag) mittels Einzahlung des Einsatzes auf PC 45-1874-4. Infos: Helmut Löffler, Rötistr. 7, 4542 Luterbach, Tel. 032 682 13 36, E-Mail: helmut.loeffler@bluewin.ch, Internet: www.skrenchen.ch

15. Januar, Frauenfeld: Jugendturnier. Kantonsschule, 12.30 Uhr (Anwesenheitskontrolle 12 Uhr). 7 Runden à 15 Minuten. 2 Kategorien: U18, U12. Einsatz: U18 12 Franken, U12 10 Franken. Preise: Pokale für die ersten drei, Naturalpreis für alle Teilnehmer. Anmeldung (bis 13. Januar) und Infos: Roland Zülle, Schwalbenweg 1, 8500 Frauenfeld, Tel. 052 721 50 57, E-Mail: skfrauenfeld@stafag.ch, Internet: www.schachfrauenfeld.ch

21–29. januar, Genève: Open International. Salle de Plainpalais, 52, rue de Carouge. 9 rondes. Finance d'inscription: 130 francs. Prix: 3500, 2500, 2000 ... francs, divers prix spéciaux. Renseignements et inscriptions (jusqu'au 14 janvier): Fédération Genevoise d'Echecs, c.p. 779, 1211 Genève 13, tél. 022 792 46 89, fax 022 784 24 86, E-Mail: fge@geneve-echecs.ch, Internet: www.geneve-echecs.ch

29. Januar, Mels: Sarganserländer Open (7. Turnier Sântis-GP). Pfarreheim, Kirchstrasse 21, 9 Uhr (Anwesenheitskontrolle 8.45 Uhr). 3 Kategorien: Hauptturnier (Jahrgang 1986 und älter), U18, U12 (zählen beide zum Sântis-GP). 7 Runden à 25 Minuten. Einsatz: Hauptturnier 30 Franken (Spieler über 2100 ELO gratis),

Juniorenturnier 15 Franken. Preise: wird vor Ort bekannt gegeben... . Anmeldung per Internet: www.gonzenschach.ch/anmeldung.htm, Infos per E-Mail: gonzenschach@hotmail.com

16.–19. Februar, Bern: Berner Open. Klubheim Schachklub Bern, Kramgasse 10. 7 Runden. Einsatz: 120 Franken (GM/IM gratis, Junioren 80 Franken). Preise: 20, 15, 10 ... % der Turniereinsätze, Naturalpreise bis Rang 25. Anmeldung (bis 31. Januar/später 10 Franken Zuschlag): mittels Einzahlung des Einsatzes auf PC 30-4461-7 (Vermerk «BOP 2006»). Infos: Adrian Mauerhofer, Strassacker 3, 3065 Bolligen, Tel. P 031 922 52 01, G 031 633 30 21, Tel. N 078 723 68 33, E-Mail: adrian.mauerhofer@bve.be.ch, Internet: www.skbern.ch

26. Februar, Bern-Bümpliz: Berner Schachtag. Chleechus, Mädergutstr. 5 (Bus Nr. 13, Haltestelle «Bachmätteli»), 9.30 Uhr (Anwesenheitskontrolle 9 Uhr). Maximal 150 Teilnehmer. 5 Kategorien: A (ab 1800 ELO), B (bis 1799 ELO), U16, U13, U10 (Berner Schüler-GP). 7 Runden à 20 Minuten. Einsatz: A/B 25 Franken, U10/U13/U16 15 Franken. Preise: Medaillen und Naturalpreise. Anmeldung (bis 19. Februar) und Infos: Bruno Walker, Stathalterstr. 107, 3018 Bern, Tel. P 031 991 22 89, Tel. N 079 630 43 51, E-Mail: bruno.walker@hispeed.ch, Internet: www.hasler-es.ch/skb/

5.–11. März, Ascona: Open. Hotel «Ascona». 7 Runden, Wertung für Führungsliste. Einsatz: 80 Franken (Senioren/Damen/Junioren 60 Franken). Preise (bei mindestens 40 Teilnehmern): 500, 350, 250 ... Franken. Anmeldung: Hotel «Ascona», Via Collina, 6612 Ascona, Tel. 091 785 15 15, Fax 091 785 15 30, E-Mail: booking@hotel-ascona.ch. Infos: Rolf Bucher, Keltenweg 3, 4148 Pfefingen, Tel. 061 751 23 96, E-Mail: bucher@magnet.ch

31. März – 2. April, Burgdorf: Kirchberger Weekend-Open. Hotel «Stadthaus». 5 Runden (1. Runde: Freitag, 19.30 Uhr). Einsatz: 70 Franken (GM/IM gratis, Junioren 30 Franken). Preise: 1500, 1200, 900 ... Franken, diverse Spezialpreise. Anmeldung (bis 30. März/später 10 Franken Zuschlag) und Infos: Beat Wenger, Bolligenstr. 50, 3065 Bolligen, Tel. 031 921 05 06, E-Mail: beatwenger@gmx.ch, Internet: www.sckirchberg.ch/vu

Ein klassisches aber goldwertiges Spiel

Unsere Exklusivität :

Originales Schachspiel
geliefert mit Glasschachbrett.

Figuren mit Oberflächenausführung
zum selber auswählen :

Schwarzchrom mat / chemisch Nickel
Gold 3N / Rhodium
Gold 5N / Palladium-Nickel
Hardinox Titan-Farbe / Schwarzchrom

Sonderpreis :

CHF 650.- ohne Edelmetalle
CHF 850.- inkl. Edelmetalle

*Originelle Geschenkidee
Une idée originale pour un cadeau*

Couronnez votre reine avec notre plus bel or

Exklusivité Estoppey-Addor SA :

Magnifique jeu d'échec original
livré avec un échiquier en verre.

Figurines avec exécution du traitement
de votre choix :

Chrome noir mat / nickel chimique
Dorage 3N / rhodium
Dorage 5N / palladium-nickel
Hardinox coul. titane / chrome noir

Offre avantageuse :

CHF 650.- sans métaux précieux
CHF 850.- avec métaux précieux

estoppey Oberflächenbehandlung
Traitements de surface
addor sa

2500 Biel-Bienne 4
Wasen 32 / PO Box 4227
www.estoppey-addor.ch

TEL. +41 32 344 99 55
FAX +41 32 344 99 66
MAIL info@estoppey-addor.ch

AZB
5610 Wohlen

Abos und Adressänderungen an:
Eliane Spichiger
Wässerig 15
4653 Obergösgen

29. Zürcher Weihnachtsopen

Das traditionelle Zürcher Schachturnier vom **26.–30. Dezember 2005** im Hotel INTER-CONTINENTAL

Meisterturnier (MT, ab 2000 Elo) und Allgemeines Turnier (AT, bis 2050 Elo)

- Modus** 7 Runden Schweizer System, 40 Züge/2 h + 1 h für den Rest. CH- und FIDE-Wertung (MT)
- Ablauf** **26.12.** Präsenzkontrolle bis 12.00h, 1. Rd. 13.00h, **27.12.** 2. Rd. 9.00h, 3.Rd. 16.00h
28.12. 4. Rd. 13.00h, **29.12.** 5. Rd. 09.00h, 6. Rd. 16.00h,
30.12. 7. Rd. 09.00h, Bankett/Preisverteilung 19.00h
- Einsatz** **MT** CHF 170, **AT** CHF 150 (**inkl. Bankett**), GM/IM frei, Junioren CHF 50 ohne Bankett
Spezielle Konditionen für Titelträger der FIDE (Elo >2500) auf Anfrage.
- Preise** **Total über CHF 18000**, **MT** CHF 3000, 2000, 1200, 900, 700, 600, 500 (20 Preise)
AT CHF 1000, 800, 600, 500, 400, 300 ... (20 Preise) sowie Spezialpreise beste Dame,
bester Senior Ü60, bester Junior U20 und U16, bester bis 1800 Elo je CHF 200.
- Anmeldung** Georg Kradolfer, Postfach 1015, 8038 Zürich oder unter **www.weihnachtsopen.ch**
Tel. G. 01 485 41 44, e-mail: georg@kradolfer-informatik.ch, PC-Konto: 80-140229-2
- Anmeldeschluss** **20. Dezember 2005**
- Übernachtung** Vergünstigte Zimmerpreise im Hotel Inter-Continental (Tel. 01 404 44 44)
- Blitzturniere** Montag, 26.12., 20.00h, Mittwoch, 28.12., 20.00h, 11 Runden, Einsatz CHF 30
1. Preis CHF 500, sowie weitere Geldpreise. Anmeldung bis 1 Stunde vor Beginn.